2/1/94 K.3 Investigation Plan for Leaking Multi-Aquifer Wells in the St. Peter Aquifer ## CERTIFIED MAIL RETURN RECEIPT REQUESTED February 1, 1994 Regional Administrator United States Environmental Protection Agency, Region 5 ATTN: Darryl Owens Mail Code 5HS-11 230 South Dearborn Street Chicago, Illinois 60604 President Reilly Industries, Inc. 1510 Market Square Center 151 North Delaware Indianapolis, Indiana 46204 Director, Solid and Hazardous Waste Division Minnesota Pollution Control Agency ATTN: Site Response Section 520 Lafayette Road North St. Paul, Minnesota 55155 Commissioner Minnesota Department of Health 717 Delaware Street S.E. P.O. Box 9441 Minneapolis, MN 55440 RE: United States of America, et al. vs. Reilly Tar & Chemical Corporation, et al. File No. Civ. 4-80-469 Gentlemen and Commissioner O'Brien: Pursuant to receipt of a December 16, 1993 Agency letter and the provisions of Section 10.2.1. of the Remedial Action Plan in the referenced case, the City respectfully submits a revised "Investigation Plan for Leaking Multi-Aquifer Wells in the St. Peter Aquifer". Comments regarding the content of the submittal may be directed to this office. Sincerely, James N. Grube Director of Public Works pmes 1.x JNG/cmr enclosure cc: Elizabeth Thompson, Popham-Haik Law Firm (w/o enclosure) Bill Gregg, ENSR Consulting & Engineering (w/2 enclosures) Reilly File (w/enclosure) Investigation Plan for Leaking Multi-Aquifer Wells in the St. Peter Aquifer | | | | | • | |---|---|------------|---|----| | | | | | | | | • | | | ! | | | • | | | į | | | | | | | | | | | | - | | | | | | 1 | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | 11 | | | • | | | | | , | | • | • | 1 | | | | . . | | - | | | | | | | | | | | | 8 | | | | | | - | 1 | | | • | | | | | | | | | | | | | | | 8 | | | | | | • | | | | | | | INVESTIGATION PLAN FOR LEAKING MULTI-AQUIFER WELLS IN THE ST. PETER AQUIFER ## INVESTIGATION PLAN FOR LEAKING MULTI-AQUIFER WELLS IN THE ST. PETER AQUIFER #### SUBMITTED TO THE REGIONAL ADMINISTRATOR UNITED STATES ENVIRONMENTAL PRÓTECTION AGENCY REGION V EXECUTIVE DIRECTOR MINNESOTA POLLUTION CONTROL AGENCY COMMISSIONER MINNESOTA DEPARTMENT OF HEALTH BY THE CITY OF ST. LOUIS PARK, MINNESOTA PURSUANT TO REMEDIAL ACTION PLAN SECTION 10.2 UNITED STATES OF AMERICA, ET AL. vs. REILLY TAR AND CHEMICAL CORPORATION, ET AL. UNITED STATES DISTRICT COURT DISTRICT OF MINNESOTA CIVIL NO. 4-80-469 February 1, 1994 #### TABLE OF CONTENTS Section A Site Management Plan Appendix 1 Hickok Report County Well Index Appendix 2 Minnesota Pollution Control Agency: Letter to City of St. Louis Park Section B Quality Assurance Project Plan Appendix 1 ENSR Standard Operating Procedure 1005: Numerical Analysis and Peer Review Section C Health and Safety Plan Section D Community Relations Plan A # SECTION A SITE MANAGEMENT PLAN ## **CONTENTS** | 1.0 | INTI | INTRODUCTION | | | | | | | | | | |------------|--------------|--------------|--|--|--|--|--|--|--|--|--| | | | | and Scope | | | | | | | | | | | | | und | | | | | | | | | | | | _ | Multi-Aquifer Well Hydraulics | | | | | | | | | | | | | 1-3 | | | | | | | | | | | | | Previous Study | | | | | | | | | | | | | Potential Multi-Aquifer Wells in the St. Peter Aquifer 1-7 | | | | | | | | | | | 1.3 Weil Ir | | estigation Plan | | | | | | | | | | | 1.4 Report | | g Requirements | | | | | | | | | | 2.0 | 2.0 REFERENC | | 3 2-1 | | | | | | | | | | APP | ENDI | CES | | | | | | | | | | | App | endix | 1 F | Hickok Report County Well Index | | | | | | | | | | Appendix 2 | | | Minnesota Pollution Control Agency: Letter to City of St. Louis Park | | | | | | | | | ## LIST OF TABLES | | Descible Mark Amelia Malle | 4 À | |-----|------------------------------|---------| | 1-1 | Possible Multi-Aquiter Wells |
1-9 | ## **LIST OF FIGURES** | 1-1 | Site Location Map | 1-2 | |-----|--|-----| | Í-Ž | Inferred Area of Contamination | 1-4 | | 1-3 | Calculated | 1-5 | | 1-4 | Schematic Hydrologic Section showing MAW | 1-6 | #### 1.0 INTRODUCTION #### 1.1 Purpose and Scope This Site Management Plan outlines the scope of work to be performed in order to identify and investigate leaking multi-aquifer wells (MAW) affecting the St. Peter Aquifer within a portion of the City of St. Louis Park, Minnesota. This work shall be completed in accordance with the Consent Decree - Remedial Action Plan (CD-RAP) for the Reilly Tar & Chemical Corporation (Reilly) National Priority List (NPL) site in St. Louis Park, Minnesota. Included in this plan are: - Background information - Well Investigation Plan - Reporting requirements #### 1.2 Background The former Reilly site occupies 80 acres in St. Louis Park (Figure 1-1). A coal tar refinery and wood preserving plant was operated at the site from 1917 to 1972. In 1972 the site was sold and converted to residential and recreational uses. Also a divided four lane avenue and storm sewer improvements were constructed on the site. Soil and surficial ground water contamination by a variety of coal-tar-related chemicals have been observed in the immediate vicinity of the former plant site. In addition, polynuclear aromatic hydrocarbons (PAH), which are constituents of creosote and coal tar, have been measured in certain bedrock aquifers in the St. Louis Park area. The CD-RAP was developed to address the contamination problem in St. Louis Park and includes: the installation of a granular activated carbon (GAC) drinking water treatment system at St. Louis Park municipal wells numbers 10 and 15; a system of pumping wells designed to remove and/or control the flow of PAH and phenolic contaminants in aquifers beneath St. Louis Park; remedial actions at and around the site which will reduce the infiltration of water, thus controlling the movement of PAH and phenolics from contaminated surficial geological deposits and allowing for safe use of the site and adjacent affected areas; monitoring of contaminants in all aquifers and in drinking water for St. Louis Park and selected neighboring communities to track the movement of contaminants and monitor their occurrence in drinking water; and other actions which will be implemented if contaminants are found to move in a manner which is not anticipated at this time. The two aquifers of concern for this multi-aquifer well investigation are the Drift-Platteville and St. Peter Aquifers. Figure 1-2 presents the inferred extent of contamination for the Drift-Platteville Aquifer. The area of the Drift-Platteville Aquifer depicted in Figure 1-2 may be considered a source of contamination into the St. Peter Aquifer via any leaky multi-aquifer well, and will be the central focus of the investigation described in this Work Plan. The study area boundaries (Figure 1-3) provide a wide "buffer zone" around the area of interest, to ensure that all potentially relevant MAW are identified. The St. Peter Aquifer gradient control well (W410) will control the spread of PAH and phenolics within the aquifer. Figure 1-2 also shows the approximate capture zone for well W410, based upon 1993 water levels. The actual ground water contour maps developed from 1993 water levels along with data will be presented in the March 15, 1994, Annual Monitoring Report for 1993. #### 1.2.1 Multi-Aquifer Well Hydraulics Any well that is hydraulically connected to more than one aquifer is by definition a multi-aquifer well (MAW). Such wells may provide pathways for shallow contaminants to migrate into deeper aquifers. Recognizing this potential problem, the Minnesota Water Well Construction Code now prevents the construction of MAW. Most MAW are therefore old and a corresponding lack of information necessitates this investigation. The movement of water between aquifers in a MAW may be due to original open-hole construction, leaks in the casing, and/or flow in the annular space between casing and borehole. Water may then flow from one aquifer to another in response to differences in hydraulic head between aquifers. Within the study area the hydraulic head decreases with depth, and flow in MAW is downward. The water level in a MAW is a function of each aquifer open to the well (Figure 1-4), and local ground water gradients may be modified as a result (Hult and Schoenberg, 1984). #### 1.2.2 Consent Decree Requirements The CD-RAP requires that within 180 days of the receipt of the decision for remedial actions in the St. Peter Aquifer (pursuant to RAP Section 8.3) a plan for investigating suspected multi-aquifer wells open to the St. Peter Aquifer must be submitted to the U.S. Environmental Protection Agency (EPA), Minnesota Pollution Control Agency (MPCA), the Minnesota Department of Health (MDH). The CD-RAP requires that wells which may be leaking water exceeding any of the Drinking Water Criteria for PAH, or 10 micrograms per liter of phenolics, into the St. Peter Aquifer outside the capture area of the St. Peter Aquifer gradient control system | | | | | • | |---|---|---|-----|-----| | | | | | 1 | | | | | | . 1 | | | | | | į | | | | | | | | | | | • | • | | | | | | 45 | | | , | | - | ì | | | | | . \ | Į | | - | | · | | · | | , | | | | Î | | _ | | | | | | | | | | | #### Explanation - Drift Wells - Platteville wells Inferred area of contamination Well W410 capture zone Approximate scale ## ENSR Consulting and Engineering Figure 1-2 INFERRED AREA OF CONTAMINATION IN THE DRIFT-PLATTEVILLE AQUIFER AND WELL W410 CAPTURE ZONE Reilly Chemical and Tar Site St. Louis Park, Minnesota FILE 1620013a DATE 1/21/94 PRL NO. 1620-013-500 | | | | | ļ | |---|---|-----|---|--------| | • | n | | | | | | | | | | | | , | | | i
Î | | • | • | • | | Ì | | | | | | | | | , | · . | |)
} | | | | | | | | | | | 1 | į | ## ENR ENSR Consulting and Engineering Figure 1-4 SCHEMATIC HYDROLOGIC SECTION SHOWING MAW HYDRAULICS (Hult and Shoenberg, 1984)
 FILE NO.: CHECKED: WMG 1620013500 | DRAWN: DWJ | DATE. December 21, 1993 | PROJECT NO .: | REV: | |-----------------------------------|------------|-------------------------|---------------|------| | | FILE NO.: | CHECKED: WMG | 1620013500 | ٥ | (Well W410) must be investigated. This Work Plan exceeds the minimum scope given in the CD-RAP by enlarging the area of investigation to include inside the capture area of well W410. In this manner, any changes in the capture area of well W410 (i.e., if well W410 meets cessation criteria) will not trigger a further need to investigate and/or remedy additional St. Peter Aquifer MAW (per CD-RAP Section 10.3). The techniques for analyzing each such suspected deep multi-aquifer well must include at a minimum for each well: static water level measurements; water quality monitoring; spinner logging; caliper logging; and E- or natural gamma logging. Additional investigation techniques such as downhole television logging are permitted. #### 1.2.3 Previous Study In 1983, E.A. Hickok & Associates (Hickok) compiled a summary of information for all of the wells in the study area (Appendix 1). Information collected from drillers, government agencies, and a door-to-door survey included: unique well number; owner; location; geologic log; casing schedule; depth; and current status (active, inactive, existence uncertain, abandoned). The Hickok study area includes the entire study area for the Drift-Platteville and St. Peter Aquifers (Figure 1-3). The Hickok summary provides information on all wells identified by previous studies of the Reilly site, including all wells known by the USGS. Since 1983, additional and updated information has been compiled in the County Well Index (CWI). This information was also reviewed in the study area defined on Figure 1-3. The study includes areas northeast of W136, north of W424 and east of W101, as requested by MPCA (1993, Appendix 2). #### 1.2.4 Potential Multi-Aquifer Wells in the St. Peter Aquifer In accordance with the Consent Decree - RAP, this multi-aquifer well investigation will focus on wells that meet each of the following requirements: - The well is located within the inferred area of contamination in the Drift-Platteville Aquifer (Figure 1-2) - The well is located outside of the capture area of the St. Peter Aquifer gradient control system - The well is known to be, or may be, a Drift-Platteville/St. Peter multi-aquifer well as evidenced by Hickok (1983) or the CWI Candidate MAW will be further investigated by making geophysical logs and collecting ground water samples. The geophysical logs will include spinner (flow) log, caliper log, and natural gamma log. Ground water samples representative of the deepest aquifer penetrated by the well will be collected and analyzed for PAH and phenolics in accordance with the procedures given in the 1994 Annual Sampling Plan (1993). For this purpose, samples will be collected from the discharge of a submersible pump, positioned at the deepest level possible in the well, once field measurements of pH, conductivity, and temperature have stabilized in accordance with MPCA procedures (Sabel and Clark, 1985). #### 1.4 Reporting Requirements Upon completion of all field and laboratory activities, a report will be issued that includes the findings of the investigation and recommendations for MAW reconstruction or abandonment. The report will contain all data collected during this study including field measurements and copies of geophysical logs. Video logs of the wells will be described in the text of the report, and will be retained by the City of St. Louis Park for subsequent viewing by the Agencies if requested. The report will be issued within one year of approval of this Work Plan, as required by the CD-RAP. #### 2.0 REFERENCES City of St. Louis Park Zoning Records, 1987. City of St. Louis Park, 1989. "St. Peter Aquifer Remedial Investigation Report." March, 1989. City of St. Louis Park, 1993. "Annual Monitoring Report for 1992." March, 1993. E.A. Hickok and Associates, 1983. "Technical Memorandum, February 16, 1983, Tables Revised, June, 1983: St. Louis Park Well Abandonment Project - Well Search and Inventory." Hult, M.F. and Schoenberg, 1984. "Preliminary Evaluation of Ground Water Contamination by Coal-Tar Derivatives, St. Louis Park Area, Minnesota." U.S. Geological Survey Water Supply Paper 2211. Minnesota Pollution Control Agency, Letter to the City of St. Louis Park. Re: United States of America et al, vs. Reilly Tar and Chemical Corporation et al. File No. CIV 4-80-469. December 16, 1993. Sabel, G.V. and T.P. Clark, 1985. "Procedures For Ground Water Monitoring: Minnesota Pollution Control Agency Guidelines." April 1985. Wahl, T.E. and R.G. Tipping, 1991. "Ground Water Data Management - The County Well Index." Prepared by the Minnesota Geological Survey and the University of Minnesota. ## **APPENDIX 1** Hickok Report County Well Index #### NOTES | No. * | Well omitted because logs show it is not a multi-aquifer well that terminates in the St. Peter Aquifer | |-------|--| | 1 | Well omitted because well is located beyond study area boundaries | | 2 | Well omitted due to abandoned status | | 3 | Well omitted due to construction or reconstruction | | 4 | USGS or Hickok report well log indicates this is not a St. Peter multi-aquifer well | | 5 | CWI indicates this is not a St. Peter multi-aquifer well | BECEIVED FEBRUARY 16, 1983 Attacked Tables Revised June 1983 MJS FEB 22 1983 MINN. POLLUTION CONTROL AGENCY ST. LOUIS PARK WELL ABANDONMENT PROJECT - WELL SEARCH AND INVENTORY THIS TECHNICAL MEMORANDUM SUMMARIZES THE WELL SEARCH AND INVENTORY IN THE ST. LOUIS PARK AREA. OVER 500 WELLS WERE LOCATED IN ADDITION TO THE NEARLY 300 PREVIOUSLY KNOWN WELLS. AN INVENTORY OF 815 WELLS IS INCLUDED WITH VARIOUS INFORMATION ON THE WELLS. THE ACCOMPANYING BASE MAP AND OVERLAYS SHOW THE LOCATION OF EACH WELL. PREPARED BY: E.A. HICKOK! ASSOC. #### TECHNICAL MEMORANDUM Enclosed is a summary of the Well Search and Inventory conducted in St. Louis Park, and portions of Hopkins and Edina. #### Introduction The project area includes St. Louis Park, Hopkins east of Highway 18 and the area of Edina north of Interlachen Boulevard and West 50th Street. Several agencies were contacted to supply information on known wells in the project area. The Minnesota Geological Society (MGS) supplied computerized printouts of wells in the project area. Additional wells have been coded but not entered on the computer system at this time. The U.S. Geological Survey (USGS) supplied information on selected wells in the St. Louis Park area. The Minnesota Department of Health (MDH) provided information on several wells pertinent to this inventory. St. Louis Park, Edina and Hopkins were contacted to assist in locating additional wells within their respective cities. St. Louis Park was especially helpful in supplying records on specific properties. In addition, well drilling companies were contacted to supply information within the project area. This file search produced approximately 300 wells. Many of these are commercial, industrial or municipal wells. An intensive search was made of the door-to-door search area. The door-to-door search area includes the area bounded by west 28th Street on the north, France Avenue on the east, West 40th Street and Excelsior Boulevard on the south and Yirginia Avenue on the west. According to the 1980 census there are 18,055 housing units in St. Louis Park. A housing unit is a house, an apartment, a group of rooms, or a single room, occupied as separate living quaters, or if vacant, intended for occupancy. In addition, commercial/industrial facilities were contacted within the door-to-door search area. Approximately 7300 owners or occupants were contacted within the door-to-door search area. These contacts yielded approximately 4500 responses. Those who were not available during the first attempt were requested to contact the contractor. Three hundred seventeen owners or occupants returned calls. The second attempt was made by phone producing approximately 1000 responses. A third attempt yielded an additional 800 responses. Approximately 700 owners (less than 10%) were not available during the attempted contacts. Over 500 suspected wells were found during the door-to-door search. An attempt was made to visit each of these wells in order to gather further information, verify the location of the well, and photograph the well casing, pump, or other evidence of the well. #### Discussion Most of the "new" wells found in the well search were residential wells. As expected, few of the owners were able to supply additional information. A search of property files, building permits and specific requests to well drillers may produce more information. It is anticipated that a majority of these wells are approximately 100 feet deep. Several wells in the project area were located from information supplied by local well drillers. In those cases considerably more information is known about the wells. A table is attached to this memorandum which includes pertinent information for each well in the St. Louis Park area. The key at the beginning of the table will aid in interpreting the data. The wells are listed in numerical order by unique well number. Project numbers are listed where they have been assigned. owner and location are given. In some cases a government agency is listed as owner. Geologic logs and casing schedules are given where available. Where there is only one number given for the log with no formation, the number indicates the depth of the Other places the formation is listed with no depths. indicates the formation in which the well is finished. code indicates the certainty of the data. In some cases there is no uncertainty but at the same time there is little data. This would indicate certainty of the
information presented. The 'A' code indicates the activity of the well. The unknown (0) category includes wells which are known to exist but their current status is uncertain. The active (1) category includes wells which are currently being used for potable use or in a few cases are intended to be used for potable use as in the case with several St. Louis Park municipal wells. The active (2) category includes wells which have been used recently or could be used but are not intended for potable use. Those include residential wells used for watering lawns, industrial/commercial wells for air conditioning and monitoring wells. Category 3 includes inactive wells. The wells were installed, casings still exist and in some cases pumps are attached but they are not functional. Category 4 lists suspected wells. Wells are suspected to exist at these locations but no verification has been possible. abandoned (5) category includes only those wells which are known to have been properly abandoned. The following tables lists the number of wells in each category. #### ACTIVITY OF WELLS #### Category | 0 | - | Unknown | ·310 | |---|---|-----------------|------| | i | _ | Active, potable | 36 | | | | Active, other | 74 | | | | Inactive | 245 | | 4 | _ | Suspected | 142 | | | | Abandoned | 8 | | | | Total: | 815 | The status of each well is given to show the verification of each well. In th case of MGS, USGS and MDH, these agencies have done previous work in verifying the location and use of these wells. Wells which were visited in the field but a photograph was useless or impossible to obtain were listed as FIELD verified. Wells which were field_verified and a photograph taken were given a PHOTO status. In some cases, citizens preferred not to be visited. These were given a OWNER status. Some of these owners reported there was nothing left to see. Some owners indicated the presence of a well but were unavailable for a follow-up visit. These wells are listed with a NONE status indicating no verification. The map overlay on which each well is located is shown. Overlay 1 includes those wells which had previously been assigned unique well numbers. Overlay 2 shows wells which were found in this search and inventory. Overlay 3 shows locations of wells which are suspected to exist. Nearly twice as many wells have been found to exist than were known previously. The source or sources of data from which their information was gathered is shown under source. #### <u>Mapping</u> A set of maps and overlays accompany this memorandum. A base map includes the project area as described earlier. The base map is divided in two pieces. The northern portion includes the project area in St. Louis Park north of 34th Street. The southern portion includes areas of St. Louis Park, Hopkins and Edina south of 34th Street. Wells which had previously been identified and assigned a unique well number are mapped on overlays IN and IS. Overlay IN covers the northern base map; overlay 1S covers the southern base map. These overlays include 284 well locations scattered throughout the project area. The second set of overlays (2N and 2S) locate wells known to exist based on this well search and inventory. These overlays indicate the locations of 385 wells concentrated in the door-to-door search area. Notice that certain areas seem to have a concentration of wells indicating development of an area prior to installation of city water. Suspected wells which have not been verified are mapped on the third set of overlays (3N and 3S). These overlays show the suspected location of an additional 146 wells. Many of these wells are again located within the door-to-door search area. Conclusion Over 500 wells were found in this search and inventory. Presentation of all known and suspected wells will aid in getting a big picture of the groundwater contamination problem in St. Louis Park. This study located more wells than were thought to exist in the project area. It is anticipated that in some areas every house has a well even though homeowners indicated otherwise. Additional information should be sought on the wells found during this search and inventory. ``` Columns Description 1-6 Unique Well Number 8-11 Project Number 13 - 30 Owner 32-47 Location 49 City: S - St. Louis Park E - Edina H - Hookins 51-58 Phone Number 60-63 Elevation, NGVD, feet 66-76 Geologic Log, depth, feet and formation QUA Quaternary FRN Franconia PYL Platteville SLF St. Lawrence - GWD Glenwood Franconia PGW IGL Ironton - Galesville Platteville - Glenwood ECR Eau Claire STP St. Peter AT S Mt. Simon PDC Prairie du Chien CUN Cambrian. JDN Jordan undifferentiated STL St. Lawrence PRC Precombrian, Red Clastics 78-87 Casing Schedule, depth, feet and diameter, inches 90 Certainty 0 No uncertainty 1 More than one log, uncertain depth 2 More than one location, location unsure 3 Both 1 and 2 4 Other uncertainty 93 0 Act ivity Unknown 1 Active, intended for potable use 2 Active, not for potable use, able to yield water, watering lawn, air condition, monitoring, etc. 3 Inactive 4 Suspected 5 Abandoned Minnesota Geological Survey 96-100 MGS Status: USGS U.S. Geological Survey Minnesota Department of Health HOM FIELD Field verified, No photo PHOTO Field verified; photo OWNER Citizen reports nothing to see or preferred no visit, not field verified NONE No verification 104 Known wells with unique well No's. Map Overlay: 1 2 New wells assigned unique well No's. 3 Suspected wells 108-117 0 Source: Minnesota Geological Survey 1 U.S. Geological Survey 2 Minnesota Department of Health 3 Municipality 4 Driller 5 Building permits 6 Property records 7 Water and sewer billing records 8 Citizen 9 Other ``` ## ST. LOUIS PARK ## WELL SEARCH AND INVENTORY | 100-107 PVL
107-272 STP
272-280 PUC
149710 100 U.S.G.S. 31st & Oregon S 910 0- 73 QUA 0- 74 4 0 2 USGS 1 03
73- 89 PVL
149711 101 U.S.G.S. , 36 and Wooddale S 910 0- 80 QUA 0-103 4 0 2 USGS 1 03
80-106 PGW
160018 24 U.S.G.S. Lake & Louisiana S 893 0- 81 QUA 0- 81 8 0 2 USGS 1 03
81- 83 PVL 0- 87 4
83- 86 GWD
86- 90 STP | ource | |--|-------| | 149710 100 U.S.G.S. 31st & Oregon S 910 0-73 QUA 0-74 4 0 2 USGS 1 01 0-73 89 PVL 100 U.S.G.S. 36 and Wooddale S 910 0-80 QUA 0-103 4 0 2 USGS 1 01 0-80 QUA 0 | 1 4 | | 73- 89 PVL 160018 24 U.S.G.S. Lake & Louisiana S 160018 24 U.S.G.S. Lake & Louisiana S 160018 24 U.S.G.S. Lake & Louisiana S 160018 24 U.S.G.S. Lake & Louisiana S 160018 24 U.S.G.S. Lake & Louisiana S 160018 24 U.S.G.S. Solve Service 25 U.S.G.S. Solve Service S 160018 24 U.S.G.S. Solve Service S 160018 24 U.S.G.S. Solve Service S 160018 25 U.S.G.S. Solve Service S 160018 26 27 | 1 4 | | 160018 24 U.S.G.S. Lake & Louisiana S 893 O-81 QUA O-81 8 0 2 USGS 1 01 | l` 4 | | 160030 116 U.S.G.S. 36th & Webster S 160031 117 U.S.G.S. 36th & Wooddale S 918 0- 72 QUA 0- 63 4 0 2 USGS 1 01 165576 120 U.S.G.S. 36th & Brunswick S 920 0- 96 QUA 0- 98 4 0 2 USGS 1 01 165576 120 U.S.G.S. 36th & Brunswick S 920 0- 96 QUA 0- 98 4 0 2 USGS 1 01 165578 122 U.S.G.S. 39th & Yosemite S 920 0-120 QUA 0-217 4 0 2 USGS 1 01 120-239 STP 165579 124 U.S.G.S. 36th & Beltline S 882 0- 71 QUA 0- 74 4 0 2 USGS 1 01 120-239 STP 85- 86 STP 165580 123 U.S.G.S. 36th & Yosemite S 910 0- 90 QUA 0- 93 4 0 2 USGS 1 01 165581 126 U.S.G.S. 40th and Quentin S 915 0-103 QUA 0-111 4 0 2 USGS 1 01 103-123 PGW | l 4 | | 165576 120 U.S.G.S. 36th & Brunswick S 920 0-96 QUA 0-98 4 0 2 USGS 1 01 96-107 PVL 107-109 GND 165577 121 U.S.G.S. Justad Park S 918 0-115 QUA 0-109 4 0 2 USGS 1 01 165578 122 U.S.G.S. 39th & Yosemite S 920 0-120 QUA 0-217 4 0 2 USGS 1 01 120-239 STP 165579 124 U.S.G.S. 36th & Beltline S 882 0-71 QUA 0-74 4 0 2 USGS 1 0 71-80 PVL 80-85 GWD 85-86 STP 165580 123 U.S.G.S. 36th & Yosemite S 910 0-90 QUA 0-93 4 0 2 USGS 1 0 90-100 PVL 100-103 GWD 165581 126 U.S.G.S. 40th and Quentin S 915 0-103 QUA 0-111 4 0 2 USGS 1 0 103-123 PGW | L 4 | | 165577 121 U.S.G.S. 165578 122
U.S.G.S. 39th & Yosemite S 920 0-120 QUA 0-217 4 0 2 USGS 1 01 120-239 STP 165579 124 U.S.G.S. 36th & Beltline S 882 0-71 QUA 0-74 4 0 2 USGS 1 0 71-80 PVL 80-85 GWD 85-86 STP 165580 123 U.S.G.S. 36th & Yosemite S 910 0-90 QUA 0-93 4 0 2 USGS 1 0 90-100 PVL 100-103 GWD 165581 126 U.S.G.S. 40th and Quentin S 915 0-103 QUA 0-111 4 0 2 USGS 1 0 | | | 165578 122 U.S.G.S. 39th & Yosemite S 920 0-120 QUA 0-217 4 0 2 USGS 1 01 120-239 STP 120- | 4 | | #3 165579 124 U.S.G.S. 36th & Beltline S 882 0- 71 QUA 0- 74 4 0 2 USGS 1 0 71- 80 PVL 80- 85 GWD 85- 86 STP 165580 123 U.S.G.S. 36th & Yosemite S 910 0- 90 QUA 0- 93 4 0 2 USGS 1 0 90-100 PVL 100-103 GWD 165581 126 U.S.G.S. 40th and Quentin S 915 0-103 QUA 0-111 4 0 2 USGS 1 0 103-123 PGW | 4 | | 165580 123 U.S.G.S. 36th & Yosemite S 910 0- 90 QUA 0- 93 4 0 2 USGS 1 0 90-100 PVL 100-103 GWD 165581 126 U.S.G.S. 40th and Quentin S 915 0-103 QUA 0-111 4 0 2 USGS 1 0 103-123 PGW | 4 | | 165581 126 U.S.G.S. 40th and Quentin S 915 U-103 QUA U-111 4 0 2 USGS 1 0 103-123 PGW | 4 8 | | 16600 300 11 6 0 6 44 44 4 8 8 8 | 4 | | 71- 90 PGW | 4 | | 165583 128 U.S.G.S. Justad Park S 920 0-67 QUA 0-63 4 0 2 USGS 1 0 | 4 | | 165584 129 U.S.G.S. 3984 Alabama S 913 0-117 QUA 0-118 4 0 2 USGS 1 0 117-122 STP | 4 | | | Unique
Well
No. | Proj. | Owner | Location | Phone
C Number | Elev. | Geologic
Log | Casing
Schedule | <u>c</u> | <u>A</u> | Status ! | Ча р | Sour | rce | | |----|--------------------------------------|------------|--|---|-------------------|--------------------------|--|-------------------------------|----------|----------|-------------------------------|-------------|-------------|-------|---| | ¥3 | 165585 | 130 | U.S.G.S. | NW Meth. Hosp Lt | S | 887 | 0- 80 QUA
80- 85 PVL
85- 86 GWD | | 0 | 2 | USGS | 1. | 0 | 4 | | | | 165586 | 131 | U.S.G.S. | 6200 Lake Street | S | 887 | 86- 88 STP
0- 94 QUA
94-107 PVL
107-108 GWD | 0- 97 4 | 0 | 2 | USGS | 1 | 0 | 4 | | | | 165587 | 132 | U.S.G.S. | 6317 Cambridge | S | 902 | 0- 84 QUA
84- 93 PVL | 0- 86 4 | .0 | 2 | USGS | 1 | 0 | 4 | | | | 165588 | 133 | U.S.G.S | 36th & Alabama | S | 917 | 0-109 QUA | 0-116 4 | 0 | 2 | USGS | 1 | 0 | 4 | 8 | | | 165589
165590
165591
165592 | 135
136 | U.S.G.S.
U.S.G.S.
U.S.G.S.
U.S.G.S. | 36th & Alabama
39th & Yosemite
6200 Lake Street
S. of 7, N of Lk | S | 917
920
916
891 | O- 73 QUA O- 80 QUA O- 53 QUA O- 70 QUA 80- 87 PVL | 0- 69 4
0- 76 4
0- 53 4 | 0 | 2 2 2 | USGS:
USGS
USGS
USGS | 1
1
1 | 0
0
0 | 4 4 4 | | | N | ON- | RE | SPONSIVE | | | 885 | 87- 87 GWD
0- 77 QUA
77- 83 PVL | • | 0 | 0 | MGS | 1 | 0 | | | | Ą | 200538 | | Gen. Off. Prod. | 4:521 Hwy. 7 | S 925-7500 | 915 | 0- 60 QUA
60- 81 PVL
81- 82 GWD | 0- 62 4 | 1 | 3 | FIELD | 1 | 0 2 | 4 | 8 | | | ON- | RE | SPONSIVE | | | 8 90 | 82- 98 STP
0- 74 QUA
74-104 PVL
104-229 STP
229-358 PDC | 0- 74 10
0-229 8 | 0 | 0 | USGS | 1 | 012 | 3 | | | | JON. | _RF | SPONSIVE | | | 895 | 3:58-398 JDN
0- 85 QUA
8:5-113 PVL | 0-101 4 | 0 | 0 | MGS | 1 | 0 | | | | ; | 1011 | | | | | 915 | 0-111 QUA
111-131 PVL | 0-111 8 | 1 | 3 | USGS | 1 | 012 | 3 | 8 | | | NON | -RE | SPONSIVE | | | 900 | 131-259 STP
0- 76 QUA
76-106 PVL
106-277 STP
277-398 PDC
398-470 JDN
470-490 STL | 0- 89 24
0-304 18 | 1 | 1 | MGS | 1 | 0 | | 9 | | | Unique
Well
No. | Proj. | Owner | Location | Phone
C Number | Elev. | Geologic
Log | Casing
Schedule | <u>C</u> <u>A</u> | Status | <u>Map</u> | Source | | |---|-----------------------|-------|------------|----------|-------------------|--------------------|--|-----------------------------------|-------------------|----------|------------|--------|---| | | | | | | | 880 | 0- 70 QUA | 0- 70 4 | 0 0 | USGS | 1 | 01 | | | | | | | | | 905 | 70- 86 PVL
0-201 QUA
201-244 STP
244-277 PDC | | 0 0 | MGS | . 1 | 0 | | | | NON: | -RE | ESPONSIVE | | | 905 | 0- 86 QUA
86-115 PVL
115-120 GWD
120-284 STP
284-414 PDC | 0- 87 10
87-151 8
151-333 6 | 0 0 |) MGS | 1 | 0 | | | | | | | | | 875 | 414-497 JDN
0- 56 QUA | | 0 0 |) MGS ' | 1 | .0 | | | | | | | | | 885 | 0- 70 QUA
70- 98 PYL | | 0 0 | | 1 | 0 | | | | | | | | | 885 | 0- 66 QUA | 0- 66 4 | 0. 0 | MGS | 1 . | 0 | | | | | | | | | 883 | 66- 89 PVL
0- 71 QUA
71- 90 PVL
90- 93 GWD
93-214 STP | 73-228 6 | 0 0 |) MGS | 1 | 0 | | | | | | | | | 900 | 214-328 PDC
0- 76 QUA
76-109 PVL
109-121 GWD | 0- 76 6
76-2254.5 | 0 0 |) MGS | 1 | 0 | • | | X | | | · | | | 925 | 121-253 STP
0-104 QUA
104-136 PVL | 0-104 16 | 0 3 | B MGS | 1 | 0 2 | 9 | | N | NON | RE | SPONSIVE | | | 894 | 136-290 STP
0- 73 QUA
73- 93 PVL
93-260 STP
260-385 PDC
385-504 JDN
504-554 STL
554-813 CUN | 12 | 1 3 | 3 FIELD | 1 | 01 4 | | | N | ON-I | | SPONSIVE . | | | 895
-9 <i>-</i> | 813-950 MTS
0- 65 QUA
65- 91 PVL
91- 91 STP | 0- 71 4 | 0 3 | B USGS , | 1 | 01 34 | | | | | | - | | | |
 | | |
 |
 |
_ | |---|---|---|--------|---|---|---|------|---|--|------|------|-------| | • | , | 1 | (6000) | | | | 0000 | | | | _ | | | | | | | | | | | 1 | - | - | - | • | • | , | | • | | | | | | | | | | | | | | | | | | | · · • . • | Unique
Well
No. | Proj.
No. Owner | Location | Phone
C Number | Elev. | Geoilogic
Log | Casing
Schedule | <u>c</u> | <u>A</u> | Status | Мар | Sour | rce | | |-----------------------|--------------------|----------|-------------------|------------|---|--------------------|----------|----------|------------|-----|------|-----|----| | | | | | 890 | 0- 70 QUA | 0- 7.0: 4 | 0 | 0 | MGS | 1 . | 0 | | 7 | | | | | | 880 | 70- 85 PVL
0- 65 QUA
65- 80 PVL | 0- 70 4 | 0 | 0 | MDH | 1 | 0 2 | | 7 | | | | | | 890 | 0- 54 QUA
54- 67 PVL | 4 | 0 | 0 | MGS | 1 | 0 | | 7 | | | | | | 915 | 0-126 QUA
126-276 STP | 0-219 5 | 0 | O. | MGS | 1 | 0 | 4 | | | NON | RESPONSIVE | | | 865 | 0-170 QUA
170-233 STP
233-236 PDC | 0-192 5 | 0 | 0 | MGS | 1 | 0 | 4 | | | 11011= | REST ONSIVE | | | 875 | 0- 80 QUA
80-235 STP | . 5 | 0 | 0 | MGS | 1 | 0 | | | | | | | | 885
890 | 0-107 QUA
0-108 QUA
108-246 STP | 0-107 5
0-200 5 | 0 | 0 | MGS
MGS | 1 . | 0 | 4 | 7 | | | | | | 880 | 0- 73 QU'A
73-247 STP | 0-193 4 | 0 | 0 | MGS | 1 | 0 | 4 | | | | | | | 875 | 0- 78 QUA
78-243 STP | 0-194 8 | 0 | 0 | MGS | 1 | 0 | 4 | | | | | | | 870 | 243-303 PDC
0- 94 QUA
94-250 STP | 0-223 5 | 0. | 0 | MGS | 1 | 0 | 4 | | | | | | | 895 | 250-292 PDC
0- 60 QUA
60- 80 PVL | 0- 69 4 | 0 | 0 | MGS | 1 | 0 | 4 | | | | | | | 885 | 80- 90 STP
0- 92 QUA
92-167 STP | 0- 98 8 | 0 | 0 | MGS | i | 0 | | | | | | | | 885 | 167-168 PDC
0- 83 QUA
83- 86 PVL | 4 | 0 | 2 | OWNER | 1 | 0 2 | | 8 | | | | | | 890 | 86-150 STP
0- 75 QUA
75- 96 PVL | 0- 77 5 | 0 | 0 | РНОТО | 1 | 0 | 4 | 8 | | | | | | 915 | 96- 97 STP
0- 79 QUA
79- 89 PVL | 5 | 0 | 1 | FIELD | 1 | 0 | | 78 | | | | | | 0- | | | | _ | | | | | | | Unique
Well
No. | Proj. | <u>Owner</u> | Location | Phone
C Number | Elev. | Geologic
Log | Casing
Schedule | <u>c</u> | A | Status | Map: | Sour | ·ce | | |-----------------------|----------------------|--------------|----------|-------------------|-------|----------------------------|--------------------|----------|---|--------|-----------|------|-----|-----| | | | | | | 940 | 0-112 QUA | 0-112 4 | 0 | 0 | MGS | \1 | 0 | | 9 | | | | | | | 935 | 112-127 PVL
0-118 QUA | 0-256 16 | 0 | 0 | MGS | 1 | 0 3 | 3, | | | | | | | | | 118-130 PVL
130-250 STP | | | | | | | | | | NON | DI | ESPONSIVI | | | | 250-420 PDC | | | | | | | | | | | -1/1 | | | | | 420-500 JDN | | _ | _ | | | | | | | | | | | | 930 | 0-105 QUA
105-120 PYL | | 0 | 0 | MGS | 1 | 0 2 | | | | | | | | | | 120-134 STP | | | | | | | | | | | | | | | 940 | 0-115 QUA | 0-108 6 | 0 | 5 | MGS | 1 | 0 | | | | | | | | | | 115-130 PVL | | - | | • | | | | | | | | | | | | 130-135 GWD
135-146 STP | | , | | | • | | | | | | | | | | 915 | 0- 90 QUA | | 0 | 0 | MGS . | 1 | 0 | | 7 9 | | | | | | | | 90-105 PVL | | | | | | | | | | | | | | | | 105-110 GWD | | | | | | | | | | | | | | | 920 | 110-133 STP
0-105 QUA | | 0 | 1 | MGS | 1 | 0 | 4 | 9 | | | | | | | 320 | 105-128 PVL | | · | • | 1100 | • | • | • | | | | | | | | | 128-294 STP | | | | | | | | | | | | | | | | 294-310 PDC | | | | | | | | | | | | | | | | 310-495 JDN
495-500 STL | | | | | | | | - | | | | | | | 930 | 0- 91 QUA | | 4 | 0 | MGS | 1 | 0 | 4 | | | | | | | | | 91-105 PVL | 91-233 4 | | | | | | | | | | | | | | | 105-107 GWD | | | | | | | | | | | T 10 | CONTOU | | | 925 | 107-264 STP
0- 95 QUA | | 0 | 0 | MGS | 1 | 0 | | 9 | | | - | ESPONSIV | L | | | 95-113 PVL | | _ | | | - | | | | | | | | | | | 113-117 STP | | _ | _ | | | | | _ | | | | | | | 925 | 0- 98 QUA | | 0 | 0 |
MGS | 1 | 01 | | 9 | | | | | | | | 98-112 PVL
112-117 GWD | | | | | | | | | | | | | | | | 117-283 STP | • | | | | | | | | | | | | | | | 283-405 PDC | 1 | | | | | | | | | | | | | | 000 | 405-466 JDN | | ^ | ^ | MCC | , | ^ | | | | | | | | | 920 | 0-102 QUA | 1 | 0 | 0 | MGS | T | 0 | | | | | | | | | 11- | • | | | | | | | | | | NON-RESPONSIVE | | • | Schedu le | | <u>c</u> | <u>A</u> | Status | <u>Map</u> | Sou | ırce | | |----------------|------------|--|----------------|----------|----------|----------|------------|------------|-----|------|----| | NON-RESPONSIVE | 920 | 0-100 QUA | | 4 | 0 | 0 | MGS | 1 | 0 | | 9. | | | 930 | 100-108 PVL
0-105 QUA
105-121 PVL | 0-105 | 4 | 0 | 0 | MGS . | 1 | .0 | | | | | 925 | 121-123 GWD
0-100 QUA
100-118 PVL
118-119 GWD | 0-103 | 5 | 0 | 0 | MGS | 1 | 01 | | 9 | | | 915 | 119-126 STP
0- 79 QUA
79- 94 PVL | | 4 | 0 | 0 | MGS | 1 | 0 | • | | | | 930 | 94-260 STP
0-109 QUA
109-120 PVL
120-132 GWD
132-285 STP
285-407 PUC
407-450 JDN | 0-115
0-305 | | 0 | 1 | MGS | 1 | 0 1 | 2 | 9 | | | 915 | 450-465 STL
0- 86 QUA
86-112 PVL | | 4 | 2 | 0 | MGS | 1 | 0 | 34 | | | NON-RESPONSIVE | 915 | 0- 80 QUA
80-110 PVL
110-116 GWD
116-240 STP
240-460 PDC | | 24
20 | 0 | 1 | MGS | 1 | 0 | | 9 | | | 920
920 | 460-475 JDN
0-117 QUA
0-81 QUA
81-107 PVL
107-107 STP | 0-114
0- 80 | 3 4 | 0 | 0 | MGS
MGS | 1 | 0 | 4. | 9 | | | 925 | 0- 80 QUA | 0- 81 | . 4 | 0. | 0 | MGS | 1 | 0 | 34 | | | | 925 | 80- 99 PVL
0- 85 QUA
85-112 PVL | | 5 | 0 | 0 | MGS | 1 | 0 | | 9 | | | 925 | 112-136 STP
0-100 QUA
100-115 PVL
115-120 GWD
120-130 STP | | 3 | 0 | 0 | MGS | 1 | 0 | | | | | Unique
Well
No. | Proj. | | <u>L</u> | ocation | <u>c</u> | Phone
Number | Elev. | Geologi
Log | c
 | Casing
Schedule | <u>. </u> | <u>c</u> | Ā | Stati | ıs <u>Ma</u> p | Sou | ırce | | |---|-----------------------|-------|------|----------|---------|----------|-----------------|------------|--|--|--------------------|--|----------|----|------------|----------------|-----|------|---| | 4 | | | | | | | | 910
905 | 0-102
0- 91
91-105
105-105 | QUA
PVL | | 4
5 | 0 | 0 | MGS
MGS | 1 | 0 | | 9 | | | | NO | ON-R | RESPON | SIVE | | | 950 | 0-244
244-301
301-337 | QUA
STP | 0-253 | 5 | 0 | O; | MGS | 1 | 0 | | | | | | | | | | | | 955 | 0-162
162-168 | QUA | 0-16:5 | 4 | 0 | 0 | MGS | 1 | 01 | | | | | | | | | | | | 94'5 | 0-178
178-305
305-307 | QUA
STP | | | 0 | 0 | MGS | 1 | 0 | | | | 3 | | | | | | | | 925 | 0-136
136-140 | QUA | 0-101 | 3 | 0 | .0 | MGS | 1 | . 0 | | | | | | | | | | | | 940 | 0-123 | QUA | 0.166 | 3 | 0 | 0 | MGS | . 1 | 0 | | | | | | | | | | | | 935 | 0-166
166-292 | | 0-166
0- 88 | 4
3 | 0 | 0 | MGS | 1 | 0 | | | | | | | | | | | | 935 | 0-104
104-119
119-123
123-292
292-412
412-494 | PVL
GWD
STP
PDC
JDN | 0-109
0-429 | | 0 | | MGS | 1 | 0 | | 9 | | | | NO. | N-R | ESPONS | SIVE | - | | 935 | 494-494
0-109
109-122
122-126
126-295
295-409
409-497
497-545
545-680
680-743
743-831
831-079 | QUA
PYL
GWD
STP
PDC
JDN
STL
FRN
IGL
ECR | | | 0 | 1 | ,
MGS | 1 | 0. | 4 | | | | | NO | | ESPONS | SIVE | | | 950 | 079-079
0-147
147-156 | PRC
QUA | | | 0 | 0 | MGS | 1 | 0 | 4 | | | | Proj .
No. | Owner | Location | Phone
C Number | Elev. | Geologic
Log | Casing
Schedule | <u>c</u> | A | Status | <u>Map</u> | Sou | rce | | |--------|---------------|-----------------|--------------|-------------------|-------|--|--------------------|----------|---|--------|------------|-----|-----|-------------| | 203634 | | Restaurants, No | 9808 Wayzata | S 546-2412 | 900 | 0- 69 QUA
69- 74 PVL | | 0 | 0 | MGS | 1 | 0 | | | | | | | | | 940 | 0-126 QUA
126-303 STP
303-413 PDC
413-495 JDN | 0-311 16 | 0 | 1 | MGS | 1 | 0 | 4 | 9 | | | NO | ON-RESP(| ONSIVE | | 921 | 495-507 STL
0- 93 QUA
93-108 PVL
108-111 GWD
111-273 STP
273-391 PDC
391-479 JDN | 0-295 12 | 0 | 0 | usgs* | 1 . | 01 | 3 | 9 | | | | | | | 899 | 479-496 STL
0- 94 QUA | 0- 94 4 | 0 | 0 | MGS | 1 | 0 | 4 | | | | | | | | 890 | 94-108 PVL
0- 80 QUA
80-185 STP | | 0 | 0 | MGS | 1 | 0 | 4 | | | | N | ON-RESPO | ONSIVE | | 885 | 0- 52 QUA
52- 72 PVL
72-201 STP
201-290 PDC | 53-177 6 | 0 | 0 | MGS | 1 | 0 | 4 | | | | | | | | 885 | 290-291 JDN
0- 56 QUA | | 0 | 0 | MGS | 1 | 0 | 4 | | | | | | | | 880 | 56- 60 PVL
0- 54 QUA | | 0 | 0 | MGS | 1 | 0 | 4 | | | | | | | | 910 | 54- 61 PVL
0- 88 QUA
88- 99 PVL | 0- 88 4 | 0 | 0 | MGS | 1 | 0 | | | | | | | | | 900 | 99-107 STP
0- 73 QUA
73- 95 | | 1 | 0 | MGS | 1 | 0 | | 9 | | Unique
Well
No. | Proj
No. | Owner | | Location | , | Phone
C Number | Elev. | Geologic
Log | | Casting
Schedule | <u>. </u> | <u>c</u> | A | Stat | ıs Map | <u> </u> | ource | 2 | | |-----------------------|-------------|-------|--------|----------|---|-------------------|-------|---|--|-------------------------|--|----------|-----|------|--------|----------|-------|---|---| | | N | ION- | -RESPC | NSIVE | | | 900 | 0- 94
94-101
101-270
270-386
386-460
460-490
490-655
655-714
714-800
800-040 | PVL
SIP
PDC
JDN
SIL
FRN
IGL
ECR | 0- 95
0-212
0-891 | 24 | | 1 | MGS | 1 | 0 | | | 9 | | | | | | | | | | 040-045 | PRC ⁻ | | | | _ | | • | | | | | | | | | | | | | 91 5 | 0- 87
87-115 | QUA | 4 | 1.5 | 0 | 0 | MGS | 1 | . 0 | | | 9 | | | | | | | | | 880 | 0- 70
70-128 | QUA | 0- 62
0- 84 | 8 | 1 | 0 | MGS | 1 | 0 | 3 | 7 | 9 | | | | | | | | | 880 | 0- 80 | QUA | 0- 63 | 4 | 0 | 0 | MGS | • 1 | 0 | 3 | | 9 | | | | | | | | | 905 | 0-100
100-266
266-270 | SITP | 0-220 | 4 | 0 | 0 | MGS | 1 | 0 | | - | | | | | | -RESPC | NICIUE | | | 915 | 0-101
101-270
270-271 | QUA
STP | 0-223 | 4 | 0 | 0 | MGS | 1 | 0 | | | | | | 7 / | | | | | | 915 | 0- 88 | QUA | 0- 82 | 4 | 0 | 0 | MGS | 1 | 0 | 4 | 7 | | | | | | | | | | 910 | 0- 96
96- 97
97-255 | PVL | 0-210 | | 0 | 0 | MGS | 1 | U | | | | | | | | | | | | 895 | 0- 70 | QUA | 0- 62 | 3 | 0 | 0 | MGS | 1 | . 0 | | | | | | | | | | | | 900 | 0- 73
73- 80
80- 82 | PVL
GWD | 0- 73 | 4 | 0 | 0 | MGS | 1 | . 0 | | | | | | | | | | | | 910 | 82- 85
0- 92 | OUA | | 3 | 0 | . 0 | MGS | 1 | 0 | | | | | | | | | | | | | 92- 99 | PVL | 0 00 | • | | | | | | | | ^ | | | | | | | | | 905 | 0- 75
75- 97
97-100
100-260
260-380 | PVL
GWD
STP
PDC | 0- 80
0-247 | 24
20 | U | 1 | MGS | 1 | 0 | | | 9 | | | | | | | | - | 15- | 380-440
440-446 | | | | | | | | | | | | | | , | - | · | • | | | |---|---|---|---|---|---|--| | | | | | | - | | | | | | | | | | | 1 | | · | | | , | | | | | | - | Unique
Well
No. | Proj
No. | | <u>er</u> | | Location | Phone
C Number | Elev. | Geologiic
Log | Casing
Schedule | <u>. </u> | <u>c</u> | A | Status | s <u>Map</u> | So | urce | | |-----------------------|-------------|-------|-----------------|---------|------------------|-------------------|-------|--|--------------------|--|----------|---|--------|--------------|----|------|-----| | 206437 | | St. | Louis | Park #9 | 2500 Nevada Ave. | S 920-3300 | 905 | 0- 69 QUA
69-120 PVL
120-275 STP | 0- 81
0-289 | | 0 | 1 | MGS. | 1 | 0 | | 9 | | | | N 7 (| | | | | | 275-380 PDC
380-473 JDN | | | | | · | | | | | | | | |) [\ - . | KESP | ONSIVE | | 910 | 0- 86 QUA
86-103 PVL
103-105 GWD | 0- 90
90-246 | | 0 | 0 | MGS | 1 | 0 | 3. | 7 9 | | | | | | | | | | 105-274 STP
274-394 PDC | | | | | | | | | | | | | | | | | | 925 | 0-101 QUA
101-120 PVL | | 16 | 0 | 1 | MGS , | 1 | 0 | 4 | 9 | | | | | | | | | | 120-288 STP
288-408 PDC | | | | | | • | | | | | | | | | | | | | 408-505 JDN | | | | | | | | | | | | NO | N- | RES | SPONS | SIVE | | | 505-530 STL | | | | | | | | | | | | | | | | | | | 530-683 FRN
683-745 IGL | | | | | | | | | | | | | | | | | | | 745-853 ECR | ı | | | | | | | | | | | | | | | | | | 853-078 MTS | | | | | | | | | | | | | | | | | | 925 | 078-095 PRC
0-103 QUA | | 24 | 0 | 1 | MGS | 1 | 0 | | . 9 | | | | | | | | | | 103-118 PVL | | | | _ | | - | • | | | | | | | | | | | 00.5 | 118-286 STP | 0.104 | | | | | | • | | • | | | | | | | | | 925 | 0-104 QUA
104-136 PVL | 0-104 | 10 | 0 | 3 | MGS | 1 | 0 | | 9 | | | | | | | | | | 136-290 STP | | | | | | | | | | | | | | | | | | 928 | 0-103 QUA | | | 0 | 1 | MGS | 1 | 0 | | 9 | | | | | | | | | | 103-123 PVL | 0-315 | 16 | | | | | | | | | | | | | | | | | 123-288 STP
288-407 PDC | | | | | | | , | | | | | | _ ~ | | ~ _ | a ~ | | | 407-500 JDN | l | | | • | | | | | | | | | VC | | RESP | ONSIVE | | | 0-109 QUA | | | 0 | 2 | MGS | 1 . | 0 | 2 | 9 | | | | | | | | | | 109-274 STP
274-398 PDC | | 12 | | | | | | | | | | | | | | | | | 398-486 JDN | | | | | | | | | | | | | | | | | | | 486-540 STL | | | | | | | | | | | • | | | | | | | | | | | | |---|--|--|---|---|---|---|--|--|--|--|---| • | , |
 | - | | | | | | | | - | | | | | | | | | | - | | | | | | | | | | | | | | | , | | | | | | | | | | | | - | | • | Unique
· Well
No. | Proj.
No. Owner | Location | Phone
C Number | <u>Elev</u> . | Geoil oglic
Log | Casing
Schedule | <u>c</u> | <u>A</u> | Status | <u>Map</u> | Source | | |-------------------------|------------------------------------|------------------|-------------------|---------------|--|----------------------|----------|----------|---------------|------------|--------|-----| | | NON-
RESPONSIV | F | | 91 5 | 0-111 QUA
111-276 STP
276-397 PDC | 0-211 8
184-288 6 | 0 | 2 | PHOTO | 1 | 01 3 | 789 | | 206445 | 45 S & K Products | 3520 Xenwood Ave | e.S | 905 | 397-475 JDN
0- 92 QUA
92- 94 PVL
94-122 GWD
122-265 STP
265-312 PDC | 0-244 6 | 0 | 0 | MGS | 1 | 0 23 | 78 | | | NON-RESPO | ONSIVE | | 895
895 | 0- 95 QUA
0- 79 QUA
79- 85 PVL | 0- 90 2
0- 79 3 | 0 | 0
3 | MGS
PHO:TO | 1 | . 0 4 | 8 | | ₹3206449 | 33 Strand Mfg. Co. | 3629 Hampshire | S 925-2066 | 90'5 | 0- 80 QUA
80-100 PVL
100-102 GWD | 8 | 0 | 3 | PHOTO . | 1 | 01 | 89 | | 206450 | 9 Strom Block Co. | 6425 Goodrich | S | 900 | 102-182 STP
0- 72 QUA
72- 92 PYL
92- 96 GWD
96-260 STP
260-381 PDC
381-384 JDN | 0- 77 8
0-241 6 | 0 | 0 | USGS | 1 | 01 4 | 9 | | ₹ 206451 | 65 Stram Block Co. | 6425 Goodrich | S | 904 | 0- 77 QUA
77- 93 PVL
93- 95 GWD
95-109 STP | 0- 77 .4 | 0 | 0 | USGS | 1 | 012 4 | . 9 | | 206452 | Methodist Hospital | 6500 Excelsior | S 932-5000 | 895 | 0- 60 QUA
60- 60 PVL | 0- 57 16 | 0 | 3 | USGS | 1 | 0 34 | | | 206454 | 1 29 ⁻ Flame Industries | 73·17 W. Lake | S 929-7815 | 895 | 0- 73 QUA
73- 90 PYL
90-251 STP
251-335 PDC | 0-257 8 | 0 | | USGS | 1 | 0 3 | 7 9 | | | NON-RESPO | ONSIVE | | | 0- 55 QUA
55- 73 PYL | 0- 58 | 0 | 0 | MGS | 1 | 0 · | | | Unique
Well
No. | Proj
No. | | <u>er</u> | Location | Phone
C Number | <u>Elev</u> . | Geol
Log | og i d | c
 | Cas i | | <u>e</u> | <u>c</u> | <u>A</u> | S.ta | tu s | Мар | <u> </u> | ırce | | |-----------------------|-------------|--------------|-----------|----------|-------------------|---------------|-----------------|-------------|--------------------|-------|-------------|----------|----------|----------|-------|------|-----|----------|------|---| | N | ON: | -RI | ESPONSIV | Έ | | 91.5 | | 127 | QU'A
PVL
GWD | 0- | . 99
270 | 30
24 | 0 | 1 | MGS | | 1 | ·O | | 9 | | | | | | | | | 132-
292- | | | | | | | | | • | | | | | | | | | | | | | 427 - | 515- | 550-
695- | 747- | | | | | • | | | | | | | | | | | | | | | | | 832- | 095 | MTS | ı | | | | | | | | | | | | | | | | | | 91 5 | | | QUA | 0- | 108 | | 0 | 1 | MGS | \$ | 1 | 0 | | 9 | | | | | | | | | 90-
122- | | PVL | | -303 | 20 | • | | | | | | | | | | | | | | | | 127 - | 290- | 895 | 4 17 - | | | | | 4 | Ú | 0 | MGS | | 1 | 0 | | | | N | M. | RI | ESPONSI | VF | | 893 | | | QUA
PVL | | | 4 | U | U | MGS | | 1 | U | | | | 7 / | | | | | | 900 | | | QUA | | - 86 | 4 | 0 | 0 | MGS | | 1 | 0 | | | | | | | | | | | | | PVL | | | • | | | | | | | | | | | | | | | | | 1 16 -
1 20- | 90 5 | | | QUA | | - 73 | 4 | 0 | 0 | MGS | | 1 | ٠0 | | | | | | | | | | | 73- | 103 | PVL | | | - | - | _ | | | - | - | | | | | | | | | | | 103- | | | | | • | | | | | | | | | | X Y A | | | | T 7T | | 900 | 108- | -130
-77 | QUA | | | 9 | O. | 0 | MGS | | 1 | 0 | | | | | <u> </u> | - K J | ESPONSI | VE | | 915 | | | QUA | | - 87 | • 4 | 0 | | MDH | | ì | 0 | 2 | | | | | | | | | | 87- | -107 | PVL | , | • | • | | | ,,_,, | | _ | _ | _ | | | | | | | | | 915 | | | QUA | | - 93 | 4 | 0 | 0 | MDH | | ŀ | 0 | 2 | | | | | | | | | 900 | | | PVL | | - 7:5 | 5 6 | ٥ | 0 | MGS | | 1 | 0 | | | | | | | | | | 900 | | | PVL | | - /: | , 0 | J | U | כטויו | | 1 | U | | | | | | | | | | | 103- | -110 | GWD |) | | | | | | | | | | | | | | | | | | 555 | 110- | 150 | STP | • | - | | | _ | | | | ^ | | | | | | | | | | 895 | | | QUA
PVL | | - 70 |) 4 | 0 | 0 | MGS | | 1 | 0 | | | | | , | | | | | | | | | , interp. | | | |--|----------|--|---|---|--|--|---|---|---|-----------|---|--| | | | | | | | | - | | | | - | | | | | | | | | | | - | - | | _ | | • | | | | | | | • | , | | | | | | | | • | 11 | | | • | | | | , | | | · | | | | |----|-----------------------|--------------|---------|----------|---------------------|-------|--|--------------------|----------|----------|--------|-----|--------|---| | | Unique
Well
No. | Proj.
No. | Owner | Location | Phone <u>Number</u> | Elev. | Geologic
Log | Casing
Schedule | | <u> </u> | Status | Map | Source | e | | # | | | | | | 905 | 0- 73 QUA
73-101 PVL
101-106 GWD
106-120 STP | 0- 73 | 4 (| 0 | MGS | 1 | 0 | • | | | | | | | | | 0-127 QUA
127-143 PVL | 0-120 | 5 (| 0 | MGS | 1 | 0 | | | | | | | | | 928 | 0-116 QUA
116-143 PVL | | 5 (| 0 | MGS | 1 | 0 | | | | | | | | | 917 | 0- 95 QUA
9-5-127 PVL | 0- 95 | 5 (| 0 | MGS | 1 | 0 | | | | | THE | -RESPON | JCIVE | | 927 | 0-116 QUA
116-121 PVL | | ,(| 0 | MGS | 1 | 0 | | | | TAC | / | | | | 90 5 | 0- 89 QUA
89-105 PVL | | 5 (| 0 | MGS ' | 1 . | 0 | | | 7 | | | | | | 90 5 | 0- 97 QUA
97-101 PVL | 0- 97 | 3 (| 0 | MGS | 1 | 0 | | | * | | | | | | 90 5 | 0- 90 QUA
90-105 PVL | 0- 88 | 5 (| 0 | MGS . | 1 | 0 | | | | | | | | | 895 | 105-120 STP
0-120 QUA | 0-246 | 4 (| 0 | MGS | 1 | 0 4 | 4 | | | | | | | | 895 | 120-280 STP
0- 79 QUA | 0- 79 | 4 (| 0 | MGS | 1 | Ò | | | | | | | | | 900 | 79- 95 STP
0- 89 QUA
89- 93 PVL | 0-190 | 4 (| 0 | MGS | 1 | 0 | | | -K | | | | | | 920 | 93-233 STP
0-102 QUA
102-110 PVL | | 6 (| 0 | MGS | 1 | 0 | | | | | | | | | 915 | 110-112 GWD
112-147 STP
0-104 QUA
104-125 PVL | | 6 (
4 | 0 | MDH | 1 | 0 2 | | | | | | | | | | 125-128 GWD
128-292 STP
292-350 PDC | | | | | | | | | Þ | | | | | | 935 | 0- 80 QUA
80-100 PVL
100-105 STP | 0- 72 | 5 (| 0 | MGS | 1 | 0 | | | Uniqu
Well
No. | e
Proj.
<u>No. Owner</u> | Location | Phone
C Number | Elev. | Geologic
Log | | asing
chedule | | <u>c</u> | <u>A</u> | Status | <u>Map</u> | Sour | ce | | |----------------------|--------------------------------|----------|-------------------|-------|--|---------------------------|------------------|----------|----------|----------|------------|------------|---------|----|---| | | | | | 925 | 0-116 Q
116-143 P
143-145 G
145-152 S | SWD
SWD | 0-117 | 4 | 0 | 0 | MGS | 1 | 0 | | | | | | | | 895 | 0- 96 Q
96-106 P
106-108 G
108-197 S | QUA
PVL
GWD | 0-179 | 4 | 0 | 0 | MGS | 1 | 0 | | | | | | | | 90 5 | 0- 83 ()
83-103 P
103-160 S | QUA
PVL | 0- 97 | 5 | 0 | 0 | MGS | 1 | 0 | | | | NO | N-KE | SPONSIVE | | 895 | 0-188 0
188-250 S
250-253 P | AUG
Stp | 0-207 | 4 | 0 | 0 | MGS ' | 1. | 0 | | | | | | | | 900 | 0-210 Q
210-253 S | QUA | 0-218 | 5 | 0 | 0 | MGS | 1 | 0 | | 9 | | | | | | 90 5 | 0-224 Q
224-256 S
256-284 P | AUØ
STP | 0-225 | 4 | 0 | 0 | MGS | 1 | 0 | | | | | | | | | 0- 89 Q
89- 91 P
91-126 S | QUA
PVL | 0-105 | 5 | 0 | 0 | MGS | 1 | 0 | | | | | | | | | 0- 80 0
80-168 S | QUA | | | 0 | 0 | MGS | 1 | 0 | | | | | | | | | 0-101 0
101-262 S | QUA | 0- 96
96-133 | . 6
4 | 0 | 0 | MGS | 1 | 0 | | | | | | | | 90 5 | 0-104 0
104-264 S
264-270 P | STP | | | 0 | 0 | MGS
MGS | 1 | 01
0 | | | | | | | | 90 5 | 0-102 (
102-256 S | QUA | 0-226 | 4 | 0 | 0 | MGS | 1 | 0 | | | | | | | | 895 | 0- 59 (
59- 90 F | QUA | 0- 76 | 4 | 2 | 3 | PHOTO | 1 | 01 | | 8 | | NON . | -RESPON | NSIVE | | 925 | 0-102 (
102-124 F
124-288 S
288-402 F | QU'A
PVL
STP
PDC | 0-102
0-402 | | 0 | 1 | MGS | 1 | 0 | 4 | 9 | | | | | _2 | 0- | 402-482
482-503 | | | | | | | | | | | | 1 | | |----|--| | (/ | | | | | | | Unique | | | | | | | () | | | | | | |-----|----------------------------|-----------|--|---|------------------------|--------------------|--|--------------------|-------------|---------------------------------------|-------------|-------------------|-------------| | | Well
No. | Proj | Owner | Location | Phone
C Number | Elev. | Geologic
Log | Casing
Schedule | <u>c</u> | A Status | <u>Map</u> | Source | | | | NON-
216065 | | ESPONSIVE S-K Products | 3520 Xenwood | S 929-0484 | 905 | 0- 92 QUA
92- 94 PVL
94-122 GWD
122-265 STP | | _ | 0 USGS
0 USGS | 1 1 | 1 1 3 | 8 | | | 216067 | | RESPONSIV
Methodist Hospit | | S 932-5000 | 891
890 | 265-312 PDC
JDN
0- 85 QUA
85- 94 PVL
94-257 STP
257-377 PDC
377-466 JDN
466-485 STL | 0-255 20 | | O USGS
O USGS | 1 | 1 4 | | | X Z |
216068
216069
216070 | 51 | Prestolite Wire
Androc Chemical
Suburban Sanitar | | S 888-6531
S
S | 890
892
920 | 0- 81 QUA
81- 95 PVL
95- 97 GWD
97-110 STP | 0- 82 4 | 0 | 5 USGS
5 USGS
0 USGS | 1 1 1 | 1
1
01 4 | | | N | | 54
RES | Northland Alumin
Old Galachirche
SPONSIVE | | S 920-2888
H | 920
919
93·5 | 0- 99 QUA
99-118 PVL | | | 0 USGS
0 USGS
3 OWNER
0 USGS | 1 1 1 | 1 3
1
012 4 | 89 | | | 216075
ON-I | | Oak HIII School SPONSIVE | | S | 93/5 | 24 | -
0- 15 6 | 0
2
0 | 0 USGS
0 USGS
5 USGS | 1
1
1 | 1
1 3
1 | | | * | 216078
216079
216080 | 61 |) Professional Bld
(216052) ?
3 National Foods | g. 3645 Rhode Is.
Oxford & Edgewd.
1515 Excelsion | S 938-7628
. S
H | 935
910 | 250
28·5 | | | 5 MDH
O. USGS
O USGS | 1
1
1 | 12
1
1 | 8
9 | | | 216081 | 66 | 5 Blacktop Service | Camb.& M'haha Cı | r S | 899 | 0- 86 QUA
86- 87 GWD
87-251 STP | ı | 0 | 3 USGS | 1 | 01 4 | | | | 216082 | 67 | 7 Blacktop Service | Camb.& M ^t haha Cı | r S | 912 | 251-280 PDC
0- 84 QUA
84- 85 GWD
85-105 STP | 0- 84 3 | 0 | 3 USGS | 1 | 01 4 | | | | | | | | | | | • | | • | | |---------------------------------------|------------|-------------------|----------------|--|----------------------------------|----------|----------|--------------------------------|------------------|---------------|---------| | Unique
Nell Proj.
No. No. Owner | Location | Phone
C Number | <u>Elev</u> . | Geologic
Log | Casing
Schedule | <u>c</u> | <u>A</u> | Status | <u>Map</u> | Sour | ce | | 216083 69 Hedberg-Friedheim | Wol;f Lake | S | 890
 | 0- 71 QL
71- 78 PV
78- 81 GI
81-246 ST
246-327 PC | /L
/D
IP | 3 | 3 | USGS · | 1 | 0 3 | | | | | | | 348 | 230 | 2 | 5 | USGS | 1 | 1 3 | | | | | | 92.5 | 0-138 QL | | 0 | 0 | USGS | 1 | 0 | | | | | | 915 | 138-153 ST
0- 87 QU
87-114 PV
114-120 GU | JA 0-90 6
/L
 D | 5 0 | 0 | USGS | 1 | 01 | 1 | | ON-RESPONS | IVE | | 890 | 120-144 S'
0- 82 QI
82-100 PY
100-265 S'
265-280 PI | J'A 12
/L
IP | 2 0 | 0 | usgsʻ | 1. | 1 3 | 9 | | | | | 90:5 | 0- 80 QI
80- 89 PY
89-245 S'
245-370 PI
370-485 JI
485-487 S' | J'A
//L
TP
DC
DN | 0 | 3 | USGS | 1 | 1 | | | | | | 884 | 0- 67 QI
67- P'
-130' S | JA 0- 67 (
VL | 5 , 1 | 3 | РНОТО | 1 | 1 3 | 78 | | | | | 882 | 0-184
250 | | 0
2 | 2 | PHOTO
PHOTO
USGS
USGS | 1
1
3
1 | 1 3
1
1 | 78
8 | | | | | 900 | 0- 90 QI
90-100 PI
100-230 S | JA
VL | 0 | | USGS | i | î | | | | | | 875 | | JA
VL
IP
OC
ON
-F | | 0 | USGS | | 1 | | | | Unique
Well
No. | Proj
No. | <u>Owner</u> | Location | Phone C Number | Elev. | Geologic
Log | Casing
Schedule | | <u>c</u> | <u>A</u> | Status | <u> Map</u> | Source | | |------------|-----------------------|-------------|-------------------|------------------|----------------|-------|------------------------|--------------------|----|----------|----------|--------------|-------------|----------------|---| | ¥ | 216105 | 109 | Max Renner's Shop | • | S | 925 | 0- 93 QU
93-113 PV | L, | | 2 | 0 | USGS | 1 | ŀ | | | | | DE | SPONSIVE | | | | 113-118 ST | P | | ^ | ^ | HCCC | , | • | | | 1 | | | | | | 919 | 0-190 QU | Δ | | 2 | 0 | USGS
USGS | 1 | 1
12 | 8 | | | | | | | | | 190-240 ST | | | | | wdo | • | | | | ¥۲ | 216108 | 114 | Hedberg-Friedheim | | \$ | 887 | 0- 60 QU | | | 0 | 0 | USGS | 1 | 1 | | | | | | | | | | 60- 80 PV
80-249 ST | | | | | | | | | | ı | 216109 | 115 | USGS | Louisiana Circle | S | 892 | 0- 65 QU | | 4 | 0 | 2 | USGS | 1 | 1 | | | • | | | | | | | 65- 78 PV | | | | | | | | | | M I | 2 16 1 28 | 144 | Interior Elevator | | S | | 78- 78 GW | ט | | 0 | 0 | USGS | 1 | 1' | | | F ' | 216129 | | Cambridge Brick | | Š | | PV | L | 4 | ĭ | Ŏ | USGS | î. | î | | | * | 218162 | | Echo Plastics | 6514 Cambridge | S | 895 | 0- 70 QU | | 6 | 0 | 0 | MGS | 1 | 0 3 | | | • | | | | | | | 70- 85 PG
85-190 ST | | | | | • | | | | | | | | | | | 900 | 0- 82 QU | | 3 | 0 | 0 | MGS | 1 | 0. | | | | | | | | | | 82- 95 PV | L | | | | | | | • | | | | | | | | 896 | 0- 80 QU
80- 90 PV | | 3 | 0 | 0 | MGS | 1 | 0. | | | | 7 | V 1 | | | | 899 | 0- 85 QU | | 3 | 0 | 0 | MGS | 1 | ¹ O | | | | | | RESPON | SIVE | | | 85- 92 PV | L | | | | **** | | | | | | | | | | | 90.5 | 92- 97 GW
0- 93 QU | | 3 | 0 | 0 | MGS | 1 | 0 | | | | | | | | | 90'5 | 93- 99 PV | | 3 | U | U | MUS | 1 | U | | | | | | | | | 909 | 0- 90 QU | A 0- 95 | •3 | 0 | 0. | MGS | 1 | 0 | | | | | | | | | 913 | 90-100 PV
0- 94 QU | | 3 | 0 | 0 | MGS | 1 | 0 | | | | | | | | | 31.2 | 94-101 PV | | 3 | U | U | MGS | 1 | U | | | | | | | | | 897 | ·0- 80 QU | A 0- 80 | 3 | 0 | 0 | MGS | 1 | 0 | | | | | | | | | 897 | 80- 92 PV
0- 82 QU | | 3 | 0 | 0 | MGS | 1 | 0 | | | | | | | | | 09/ | 82- 94 PV | | J | U | U | rius | 1 | U | | | | | | | | | 900 | 0- 83 QU | A 0- 84 | 3 | 0 | 0 | MGS | ľ | 0 | | | | | | | | | 900 | 83- 95 PV | | 3 | ٠0 | 0 | MCC | • | 0 | | | | | | | | | 300 | 0- 88 QU
88- 99 PV | | 3 | Ū | U | MGS | 1 | U | | | | | | | | | | | _ | | | | | | | | | Well Proj. No. No. Owner Location Phone Geologic Casing C Number Elev. Log Schedule C A Status Map | Source | |--|------------| | | 0 | | 90-101 PVL
91.2 0- 92 QUA 0- 92 3 0 0 MGS | 0 | | | 0 | | 916 0- 97 QUA 0- 97 3 0 0 MGS 1 | o . | | 920 0-106 QUA 0-106 3 0 0 MGS 1 | 0 | | 106-117 PVL
924 | 0 | | 923 0-104 QUA 0-105 3 0 0 MGS 1 | 0 | | | 0 | | | 0 | | 112-125 PVL
925 0-115 QUA | 0 . | | 115-128 PVL
926 | 0 | | | 0 | | 105-121 PVL | 0 | | 114-121 PVL - | | | 97-108 PVL | 0 | | lacksquare | 0 2 4 | | 100-105 PVL
105-107 GWD | - | | 107-119 STP | 0. | | 145-298 STP | | | 919 0-122 QUA 0-122 4 0 0 MGS 1
892 0-188 QUA 0-188 3 0 0 MGS 1
188-203 STP | O
O 4 | | Unique
Well Proj.
No. No. Owner | Location | Phone
C Number | Elev. | Geologic
Log | Casing
Scheduile | <u>c</u> | <u>A</u> | Status | <u>Map</u> | Sour | rce | |---------------------------------------|-------------------|-------------------|-------------|--|----------------------------------|---------------------------------|---------------------------------|---|----------------------------|-------------|-------------------------------| | | | | 886
884 | 0- 51 QUA
0- 68 QUA
68- 72 PVL
72-255 STP | 0- 45 3
0-205 4 | 2 | 0 | MGS
MGS | 1 | 0 | 4 | | NON-RESP | ONSIVE | | 920 | 0-101 QUA
101-121 PVL | | 0 | 0 | MGS | 1 | 0 | | | | | | 920
919 | 0- 50 QUA
0-104 QUA
104-122 PVL | | 0 | 0 | MGS
MGS | 1 | 0 | 4
34 | | | | | 92 5
928 | 0-107 QUA
0-104 QUA
104-120 PVL
120-123 GWD | | 0 | 0 | MGS
MGS | 1 | 0 | | | | | | 930
948 | 0-189 QUA
0-107 QUA
107-134 PVL | | 2
0 | 0 | MGS
MGS | 1 | 0 | 4 | | 224804 87 Metalloy Con | o. Cedar LK& Dako | ta S | 905 | 0-105 QUA
105-113 PVL
113-258 STP
258-387 PDC
387-485 JDN | 0-110 12
0-258 10 | 0 | 0 | MGS | 1 | 0 | 3 | | NON-RESPO | ONSIVE | | | STP | | 2 2 2 2 | 0
0
0 | USGS
USGS
USGS | 1
1
1
1 | 1
1
1 | | | | · | | 906 | 0- 94 QUA
94- 98 PVL
98-265 STP
265-375 PDC
375-475 JDN
475-485 STL | 0- 94 30
0-253 24
0-389 16 | ,O | 1 | MGS | 1 | 0 | 9 | | NON-RESPO | ONSIVE | | | 100 | 2 | 0
0
0
0
0
2
0 | 1
4
4
0
4
3
4 | PHOTO
NONE
NONE
NONE
NONE
NONE | 2
3
2
3
2
3 | 2 | 78
7
7
9
3 7
7 | | | | | | | | | | | | • | | | | |----------------------------------|-------|--|--|---|-------|---|---------------------------------------|---|----------------------------|--|-----------------------|-------------|----------------------------------| | Unique
Well
No. | Proj. | Owner | Location | Phone
C Number | Elev. | Geologic
Log | Casing
Schedule | <u>c</u> | <u>A</u> | Status | Мар | Source | | | NO | N- | RESPON | ISIVE | | | · 104 | . | 0
0
0
0
0
0 | 4
1
1
4
4
4 | NOME NOME PHOTO PHOTO NOME NOME NOME NOME | 2 3 2 2 3 3 3 3 | 3
23 | 8
7
7
78
7
7
7 | | * 232518
* 232519
* 232521 |) | S&S Welding S&S Welding Viking Soap&Chem. | 6506 Cambridge
6510 Cambridge
6529 Cambridge | \$ 929-6706
\$ 929-6706
\$ 920-1303 | | | | . 0 0 0 | 0
4
4
4
4 | NO NE
NO NE
NO NE
NO NE
NO NE
NO NE | 2
3
3
3 | 3
3
3 | 9
7 | | 232524
232525
NON- | | WICH or WWIC
MN Sand & Gravel
SPONSIVE | Cedar Lk & Edge.
Cedar Lk & 100 | . S
S | | 0- 64 Q
450
0-110 Q
110-135 P | 10
UA 0- 88 16
VL 88-265 12 | 0 | 0 | NONE
NONE | 2
2
2 | 4
3
4 | | | 232527 | 1 | Carlson, R.E., Inc. | . 4903 Cedar Lk Ro | d S 374-3220 |) | 135-295 S
295-415 P
415-475 J
475-481 S
0- 56 Q
56- 69 P | DC
DN
ITL
IUA O- 56 '
IVL | 3
4 O | . 0 | NONE | 2 | 34 | | | NON | -RE | ESPONSIVE | | | | 18 | :WD . | 0
0
0
0
0 | 4 4 0 | NONE
NONE
MDH
OWNER | 3
3
2
3
2 | 2 | 7
7
7
7
8 | | 23253 | 4 | Food Producers | 2401 Edgewood | S 544-276 | · | 0- 73 (
73- 80 f
80- 82 (
82- 85 5 | SMD
SAL | • |) 0 | NONE ~ | 2 | . 4 | 7 | | |
 CSPONSIVE | 5 195 Pagamaga | | | | | 0 | | | 2 | | 8 | | | | | | | | | | | | | | | | | Unique
Well
No. | Proj
No. | | Location | Phone
C Number | <u>Elev</u> . | Geologic
Log | Casing
Schedule | <u>c</u> | <u>A</u> | Status | <u>Map</u> | Sour | ce | _ | |-----------------------|-------------|--------------------|---------------|-------------------|---------------|---|--------------------|-----------------------|---|---|---|------|--------------------------------------|---| | | | DECDON | | | | - | | 0 0 0 0 0 | 4
4
4
4
4 | NONE
NONE
NONE
NONE
NONE
NONE | 3
3
3
3
3 | | 8
8
7
7
7
7 | i | | | | RESPON | | | | 90 | 4 | 0000000000 | 4
1
4
4
4
4
4
4
4
4
4
4
4 | NONE MDH NONE NONE OWNER NONE NONE NONE NONE NONE NONE NONE | 3
2
3
3
3
3
3
3
3
3
3
3
3 | 2 | 7
7
7
7
7
7
7
7 | ŀ | | | | | | | | 0- ∙76 QU <i>I</i>
270 | A 0- 66 3
4 | 0 0 0 0 0 0 | 4
4
4
0
4
3 | NO NE
NO NE
NO NE
NO NE
NO NE
PHOTO | 3 3 3 2 3 2 | | 7
7
7
7
4
7
8 | ł | | ₩ 1 232566 | | Ruedlinger Nursery | 35th & Boone | S | | 0- 70 QU/
70- 98 PVL
98-175 STF | A .10 | 4 | ŏ | NONE | 2 | 23 | | • | | ¥ 232568 | | Automatic Assoc. | 6425 Goodrich | S | | 0- 78 QU/
78- 92 PVL
92- 96 GWI
96- 96 STF | A 0- 72 4
D | 0 | 0 | NONE | 2 | | 4 | | | NOI | \ -] | RESPON | SIVE | | | 0- 90 QUV | | 0
0
0
0
2 | 4
4
4
4
0 | NO NE
NO NE
NO NE
NO NE
NO NE | 3
3
3
2 | 0 | 7
7
7
7 | | | | | | | c | -29 | 90-106 PVI
106-108 GWI
108-122 STF | L
D | ۷. | U | NO NE | | U | 7 | | | | Unique
Well
No. | Proj
No. | Owner | Location | Phone
C Number | Elev. | Geologic
Log | Casting
Schedule | <u>c</u> | <u>A</u> | Status | Мар | Source | <u> </u> | |------------|-----------------------|-------------|------------------------|----------------|-------------------|-------|--|---------------------|----------|----------|-----------------|-------------|--------|-----------------------| | ₩ I | 232574 | | Engleside Dairy | 4900 Excelsior | S | | | | 2 | 3 | NONE | 2 | 23 | | | NO | V-RESPO | | E
Twin Lakes Mesgr. | //III HWV / | 5 933-1188 | | 270 | | 0 | 3 | NONE
MDH | 2
2 | 23 | 8 | | ¥Ι | 232577 | | Phillipi Const. Co | Cedar Lk & 100 | \$ | | 0- 70 QUA
70- 78 PVL
70- 80 GWD | . 0- 75 6 | 1 | Ŏ | NONE | 2 | 4 | | | ľ | ION- | -RE | SPONSIVE | | | | 80-103 STP
0- 66 QUA
66- 84 PVL
84- 87 STP | 0- 70 4 | 0 | 0 | NONE | 2 | 4 | | | # (| 232579 | | Hall Equipment | 2360 Hwy. 100 | S | | 07- 07 3 ir | | 0 | 3 | NONE | 3 | 3
3 | | | | | | | | | | | | 0 | 4 | NONE | 3 | 3 | 7 | | | | | | | | | | • | 0 | 3 | NONE
OWNER | 3 .
2 | | 7
8 | | | | | | | | | 0-122 QUA
122-153 PVL
153-155 GWD
155-170 STP | 0-116 4 | 0 | Ō | NONE | 2 | 4 | | | M | | | ESPONS | | | | | | 0 | 4 | NONE | 3 | | 7 | | Υ 🔏 | | — T/ | | | | | | | 0
2 | 4 | NONE
NONE | 3
3 | | 7
7 | | | | | | | | | | | ō | 3 | OWNER | 2 | | | | | | | | | | | | | 0 | 3 | OWNER | 2 | | 8
8
8
8
8 | | | | | | | | • | | 2 | 0 | 4
3 | OWNER
PHOTIO | 3
2 | | 8 | | | | | | | | | | . 2 | 0 | 3 | PHOTO | 2 | | 8 | | | | | | | | | | | 2 | 3
4 | OWNER
NONE | 2
3 | 2 | 8 | | | | | | | | | | | 0 | 4 | NONE | 3 | 3
3 | | | | | | | | | | | • | 0 | 4 | NONE | 3 | | 7 | | | | | | | | | | 2 | 0 | 3
4 | OWNER
NONE | 2 | | 8
7 | | | | | | | | | | | Ŏ | 4 | NONE | 3 | 3
3 | 7
7 | | | | | | | | | | | 0 | 4 | NONE
NONE | 3 | 3 | | | | | | | | | | | | 0 | 2 | OWNER
OWNER | 3
2
2 | | 8
8 | | | | | | | | : | 0- 96 QUA
96- 97 PVL
97-255 STP | 0-2104.5 | Ö | Ŏ | NONE | 2 | 4 | - | | | Unique
Well
No. | Proj.
No. | Owner | Location | C | Phone
Number | Elev. | Geologic
Log | C
 | Casing
Schedule | | <u>c</u> | <u>A</u> | Status | Мар | Source | | |---|-----------------------|--------------|--------|----------|---|-----------------|-------|------------------------------------|--------------------------|--------------------|------------|----------------------------|----------------------------|---|-----------------------|---------------|--------------------------| | | | | | | | | | | PVL | | 2 | 0
0
2
2
0
0 | 4
3
4
4
0
3 | NONE
NONE
NONE
NONE
MDH
OWNER | 3
2
3
3
2 | 2 | 7
78
7
7 | | | | | | | | | | 80 | | | | 0 | 4 2 3 | NONE
PHOTO
NONE | 3
2
2 | 3
3 | 8 | | N | ON | \mathbb{R} | RESPON | SIVE | | | | 71- 83
83- 86
86-200 | QUA
PVL
GWD
STP | 0- 71 | 6 | Ō | Ō | NONE | 2 . | 4 | J | | | | | | | | | | 340 | | | • | 0 | 0 | NONE | 2
3
2 | 4 | 7 | | | | | | | | | | 0-107 | QUA | 0-107 | 4 | 0 0 0 2 0 0 | 0 3 3 4 4 4 | NONE
NONE
OWNER
NONE
NONE
NONE | 2 2 3 3 3 | 4
3 | 78
8
7
7 | | | | | | | | | | 86 | | | 3 | 0 | 2 | PHOTO
NONE | ,2
3 | 3 | 78
7 | | | | | | | | | | 0- 80
80-150 | • | 0- 80 | 8 | Ō | 5 | NONE | 2 | 3 | | | | | | | | | | | 105
78 | | | ·3 | 0 0 0 0 | 1
1
4
3
3 | PHOTO PHOTO NONE OWNER MDH | 2
2
3
2 | 2 23 | 78
78
7
78
8 | | | | | | | | | | 243 | | | 4 | 2 0 0 | 0 2 3 | NONE
OWNER
OWNER | 2 2 2 | 2
3 | 8
8 | | | | | | | | | | 200
0-199
199-211
211-236 | QUA
PVL | 0-193 | 4 5 | 0 | 1 0 | PHOTO
NONE | 2 | 2 4 | 78 | | | | | | | | | | # I I- E UU | J:11° | | | 0 | 4 | NONE | 3 | • | 7 | | | Unique
Well
No. | Proj
No. | Owner | Location | <u>0</u> | Phone Number | Elev. | Geologic
Log | Cast
Sche | ing
edule | | <u>c</u> | <u>A</u> | Status | Мар | Source | | |---|-----------------------|-------------|-------|----------|----------|--------------|-------|--|--------------|--------------|---|----------|----------|----------------|---------------|--------|------------| | | | | | | | | | 0- 86 QU
86- 99 PV
99-103 GW
103-109 ST | L
D | - 81 | 4 | 0 | 0 | NONE | 2 | 4 | | | | | | | | | | | 100 103 51 | • | | | 0 | 4 | NONE | 3 | | 7 | | | | | | | | | | | | | | Õ | 4 | NONE | 3
3 | | 7
7 | | | | | | | | | | 0- 88 QU | A 0- | - 82 | 3 | Ō | Ó | NONE | 2 | 4 | • | | | | | | | | | | 0 00 4 0 | | | _ | Ō | 3 | OWNER | 2 | • | 8 | | | | | | | | | | | | | | 0 | 3 | OWNE R | 2 | | 8 | | | | | | | | | | 119 | | | • | 0 | 3 | OWNER | 2 | | 8 | | 7 | | 7 7 | | | | | | 0-140 QU | A 0- | -140 | 4 | 2 | 3 | NONE | 2 | 4 | 8 | | | | | KE5 | SPONSIVE | | | | 140-158 PV
158-160 ST | L
P | | | | | i. | | | | | | | | | | | | | ` | | | | 0 | 3 | OWNE R | 2 ·
2
2 | | 8
8 | | | | | | | | | | | | | | 0 | 3 | OWNER | 2 | | 8 | | | | | | | | | | 0- 56 QU
56- 66 PV | A 0-
L | - 57 | 4 | 0 | 0 | NONE | | 34 | | | | | | | | | | | | | | | 0 | 4 | NONE | 3 | 3
3 | | | | | | | | | | | • | | | | 2 | 4 | NONE | 3 | 3 | _ | | | | | | | | | | | | | | 0 | 3 | OWNER | 2
3 | | _8 | | | | | | | | | | | | | | 0 | 4 | NO NE | 3 | | 7 | | | | | | | | | | 4'5 | | | | 0 | 3 | MDH | 2 | 2 | _8 | | | | | | | | | | | | | | 0 | 4 | NO NE
NO NE | 3
3 | | 7
7 | | | | | | | | | | | | | | 2 | 4 | NONE | 2 | | ' 8 | | | | | | | | | | 0- 89 QU | A 0- | - 90 | 5 | 0 | 0 | NONE | 2 | 4 | O | | | | | | | | | | 89-100 PY
100-103 ST | L | - 30 | | Ü | Ū | | _ | • | | | | | | | | | | | | | | | 0 | 3 | OWNER | 2 | | 8 | | | | | | | | | | 0- 71 QU | A O | - 71 | 2 | 0 | 0 | NONE | 2
2
3 | 4 | | | | | | | | | | | • | | | | 2 | 4 | NONE | 3 | | 7 | | | | | | | | | | | | | | | 4 | NONE | 3 | | 7 | | | | | | | | | | 70 | | | | 1 | 3 | OWNER | 2
3
2 | | 78 | | | | | | | | | | | | | | 0 | 4 | NONE | 3 | • | _8 | | | | | | | | | | 90 PV | L | | | 0 | 1 | MDH | | 2 | 7 | | | | | | | | | | 0 00 01 | | 00 | _ | 0 | 4 | NONE | 3 | | 7 | | | | | | | | | | 0- 90 QL
90-125 P\ | | - 90 | 5 | 0 | 0. | | 2 | 4 | 7 | | | | | | | | | | | | | | | | _ | | | | | Unique
Well
No. | Proj. | Owner | Location | Phone
C Number | <u>Elev</u> . | Geologic
Log | Cas
Sch | ing
edulo | <u> </u> | <u>c</u> | <u>A</u> | Status | <u>Мар</u> | Source | <u>!</u> | |-----------------------|-------|-------|----------|-------------------|---------------|-------------------------|------------|--------------|-------------|----------|----------|---|---|---|----------| | | | | | | | 0- 85 QUA
85-104 PVL | 0- | - 82 | 4 | 0 | 0 | NONE | 2 | 4. | | | | | | | | | 03-104 12 | | | | 0 | 3 | MDH | 2
3
3
3
3 | 2 | 7 | | | | | | | | | | | | 0 | 4 | NONE | 3 | | • | | | | | | | | | | | | 0 | 4 | NONE | 3 | | 7 | | | | | | | | | | | | 2 | 4 | NONE | 3 | | 7 | | | | | | | | | | | | 0 | 4 | NONE | 3 | | 7 | | | | | | | | | | | | 0 | 4 | NONE | 3 | | 7 | | | | | | | | 120 | | | 4 | 1 | 0 | NONE | 2 | 34 | | | | | | | | | | | | | 0 | 4 | NONE | 3 | | 7 | | | | | | | | 0-115 QUA | 0- | -110 | 4 | 0 | 0 | NONE | 2 | 4 | | | Y | Y | DTCI | | | | 115-117 PVL | | | | | | | | | | | | | | PONSIVE | | | | _ | | | 0 | 3 | OWNER | 2 | | 8 | | | | | | | | 0-115 QUA | 0- | -238 | 4 | 0 | 0 | NONE | 2 | 4 | | | | | | | | | 115-298 STP | | | | _ | _ | | _ | _ | | | | | | | | | 17 5 | | | | 0 | 4 | NONE | 3 | 3 | | | | | | | | | | | | | 0 | 3 | OWNER | 2 | | , 8 | | | | | | | | 20.1 | | | | 0 | 4 | NONE | 3 | 3 | _ | | | | | | | | JDN | | • | 4.5 | 0 | 3 | OWNE R | 2 | 4 | 8 | |
 | | | | | | | | 3 2 | | | | | | | | | | | | | | • | | | 2 | ^ | 4 | NONE | 2 | | 7 | | | | | | | | | | | | 0 | 3 | NONE
NONE | 3
2
2
3 | | 7 | | | | | | | | | | | | 0 | 3 | OWNER | 2. | • | 8 | | | | | | | | | | | | Ö | 4 | NONE | 3 | | 7 | | | | | | | | 40 | | | | Ö | 3 | MDH | 2 | 2 | • | | | | | | | | 40 | | | ^ 2 | Ö | 3 | PHOTO | 2 | 2 | Я | | | | | | | | | | | - | ŏ | 3 | PHOTO | 2 | 2 | 8
8 | | | | | | | | | | | 4 | Õ | 3 | MDH | 2 | 2 | • | | | | | | | | | | | 4
6 | Õ | 3 | MDH | 2 | 2 | | | | | | | | | | | | - | Ō | ī | MOLL | 2 | $\tilde{2}$ | | | | | | | | | | | | | Ŏ | 3 | MDH | 2 | $ar{2}$ | | | | | | | | | | | | 4 | 0 | 3 | MDH | 2 | 2 | | | | | | | | • | | | | 1 | 0 | 3
2 | PHOTO | 2 | 2 | 8 | | | | | | | | 105 | | | 1
2
4 | 0 | 3 | MDH | 2 | 2 | | | | | | | | | 105
108
75 | | | 4 | 0 | 1 | MDH MDH PHOTO MDH MDH MDH MDH MDH MDH MDH FIELD | 2
2
2
2
2
2
2
2
2 | 2 | | | | | | | | | 75 | | | | 0 | 1 | MDH | 2 | 2 | | | | | | | | | | | | | 0 | 3 | MDH | 2 | 2 | | | | | | | | | | | | 4 | 0 0 0 | 1
3 | MDH | 2 | 2 | 8 | | | | | | | | | | | | _ | ~ | | ~ | _ | _ | | Unique
Well Proj.
No. No. Owner | Location | Phone
C Number | Elev. | Geologic
Log | Casing
Schedule | <u> </u> | A | Status | <u>Map</u> | Source | | |---------------------------------------|----------|-------------------|-------|--|--------------------|------------------|-----------------------|------------------------------------|------------------|--------------------------------------|-------------| | | | | | 90
100 | 2 | 0 | 1
1
3
3 | MDH
PHOTO-
PHOTO
MDH | 2 2 2 | 2
2
2
2
23 | 7
8
8 | | NIONI DECD | | | | 274 | 12 | 0
2
0
0 | 1
3
4
4
4 | MDH
MDH
NONE
NONE
NONE | 2
2
3
3 | 2 | | | NON-RESP | UNSIVE | | | 0 00 0114 | 0 00 4 | 0
0
0
0 | 4 4 4 | NONE
NONE
NONE | 3
3
3
3 | 3
3
3
3
3
3
4
3 | | | | | | | 0- 98 QUA
0- 81 QUA
81- 99 PVL | | 0 | 0
4
4
0 | NONE
NONE
NONE
NONE | 2
3
3
2 | 34
3
3
4 | | | | | | | 99-111 STP | | 0
0
2
0 | 4
4
4 | NONE
NONE
NONE
NONE | 3
3
3 | 3
3
3
3 | | | | | | | 0- 84 QUA
84- 96 PVL
96-100 GWD | 84-210 3 | 0 | 4
0 | NONE
NONE | 3 2 | 3 4 | | | | | | | 100-244 STP
800
68
0- 73 QUA
7'3- 94 PYL | 0- 73 3 | 1
1
0 | 3
3
0 | OWNER
NONE
NONE | 2
2
2 | 23
34 | 8 | | | | | | 0- 77 QUA
77- 95 PVL | 0- 74 4 | 2 | 0 | NONE · | 2 | 4 | | | | Proj
No. | Owner | Location | Phone
C Númber E | lev. | Geologic
Log | С | Casi
Schee | ng
dule | | <u>c</u> | <u>A</u> | Status | Мар | Sa | urce | | |------|-------------|-------|----------|---------------------|------|-----------------|------------|---------------|------------|-----|----------|----------|--------|----------------------------|----|--------|----------------------------| | | | | | | | 0- 77
77- 93 | QUA
PVL | 0- | 72 | 4 | 0 | 0 | NONE | 2 | | 4 | | | | | | | | | 0- 72
72- 91 | QUA | 0- | 72 | 4 | 0 | 0 | NONE | 2 | | 4 | | | | | | | | | 0- 82
82- 94 | QUA | 0- | 76 | 4 | 1 | 0 | NONE | 2 | | 34 | | | | | | | | | | QUA | 0- | 82 | 4 | 0 | Ó | NONE | 2 | | 4 | | | | | | | | | 0- 85
85-106 | QUA | 0- | 85 | | 0 | 0 | NONE | 2 | | 34 | | | | ~ | | | Y DO | | | | | | • | 0 | 4 | NONE | 3 | | 3 | | | | | RESP | | \ | | | | | | | 0 | 4 | NO NE' | 3
2
2
2 | | 3
3 | | | Y // | _ = | | | | | 18 | | | | 2 | 1 | 3 | OWNER | 2 · | | | 8 | | | | | | | | | | | | | 0 | 3 | OWNER | 2 | | | 8
8
8
8
8
8 | | | | | | | | | | | | 4 | 0 | 3 | PHOTO | | | | 8 | | | | | | | | 130 | | | | | 1 | 3 | OWNER | 2
2 | | | 8 | | | | | | | | | | | | | 0 | 3 | OWNER | 2 | | | 8 | | | | | | | | | | | | | 0 | 3 | OWNER | 2 | | | 8 | | | | | | | | | | | | | 0 | 3 | OWNER | 2 | | | 8 | | | | | | | | | | | | | 0 | 3 | OWNER | 2 | | | 8 | | | | | | | | | | | | | 0 | 3 | OWNER | 2 | | | 8 | | | | | | | | | | | | | 1 | 3 | OWNER | 2 | | | 8
8
8
8
8 | | | | | | | | | | | | | 1 | 3 | OWNE R | 2 | | | 8 | | | | | | | | | | | | | 0 | 1 | OWNER | 2 | | | 8 | | | | | | | | 4 | | | | | 0 | 2 | OWNE.R | 2 | | | 8 | | | | | | | | | PVL | | | · 2 | Ō | Ō | MDH | 2. | 2 | | • | | | | | | | | | | | | _ | Ö | 3 | OWNE'R | 2 | | | 8 | | | | | | | | | | | | | Ō | 3 | OHNER | 2 | | | 8
8
8 | | | | | | | | | | | | | Ö | 3 | NONE | 2 | | | 8 | | | | | | | | | | | | | 2 | 3 | NONE | 2 | | | 8 | | | | | | | | 130 | | | | | ō | Ŏ | MDH | 2 | 9 | 2 | • | | | | | | | | 90 | | | | 2 | Ŏ | 3 | OWNER | 2 | • | _ | 8 | | | | | | | | | | | | _ | 2 | 3 | OWNER | | | | 8 | | | | | | | | | | | | | ō | 3 | OWNE:R | 2 | | | Ω | | | | | | | | | | | | | 4 | 3 | OWNER | 3 | | | Ω | | | | | | | | | | | | | 2 | 3 | OWNER | 2 | | | Ω | | | | | | | | | | | | | Õ | 3 | OWNER | 2 | | | Ω | | | | | | | | | | | | | Ö | 3 | OWNER | 2
2
3
2
2
2 | | | 8
8
8
8 | | | | | | | | | | | | | U | J | OUNTY | ٤. | | | Ų | | | Unique
Well
No. | Proj. | Owner | Location | Phone
C Number | Elev. | Geologic
Log | Casing
Schedule | _ (| <u>. 1</u> | <u>A :</u> | Status | Мар | Source | <u> </u> | |-----|-----------------------|-------|-------|----------|-------------------|-------|-----------------|--------------------|----------|------------|------------|----------------|--------|--------|------------------| | | | | | | | | 120 | | (|) ; | 3 (| OWNER
OWNER | 2 | 2 | 8 . | | | | | | | | | | | (| | | OWNER
OWNER | 2 | | 8 | | | | | | | | | | | Č | | | OWNER | 2
2 | | 8
8 | | | | | | | | | | | Ò | | | OUNER | 2 | | 8 | | | | | | | | | | | (| | 3 (| OWNER | 2 | | 8 | | | | | | | | | | | (| | | OWNER | · 2 | | 8
8 | | | | | | | | | | | (| | | OWNER | 2 | | | | | | | | | | | | | (| | | OWNER | 2. | | 8 | | | | | | | | | | | 6 | , | 4 (
3 (| OWNER
OWNER | 3 2 | | 8
8
8 | | | | | RESPO | | | | | | Ò | | | OHNER | 2 · | | | | T / | | | | | | | | | (| | | OWNER | 2 . | | 8
8
8
8 | | | | | | | | | 20 | | (| | | OWNER | 2 | | 8 | | | | | | | | | | | (| | | OWNER | 2 | | 8 | | | | | | | | | | | 9 | | | OWNER | 2 | | 8 | | | | | | | | | | | 2 (| | | OWNER
PHOTO | 2
2 | | | | | | | | | | | | 2 | . (| | | OWNER | 2 | | 8
8 | | | | | | | | | | | Ò | | | UWNER | 2 | | 8 | | | | | | | | | | | Ò | | | OWNER | 2 | | 8 | | | | | | | | | | | 1 | ? ; | 3 (| OWNER | 2 | | 8 | | | | | | | | | | | (| | | FIELD | 2 | | 8 | | | | | | | | | 100 | .4 | 1 (| | 3 [| FIELD | 2 | | 8 | | | | | | | | | 100 | | (| | | FIELD
FIELD | 2
2 | | 8
8 | | | | | | | | | 110 | 6 | | | | FIELD | 2 | 2 | 8 | | | | | | | | | 110 | 8 | 3 | | | PHOTO | 2 | | 8 | | | | | | | | | | 2 | 2 (| | | РНОТО | 2 | | 8 | | | | | | | | | | | (|) | 2 | PHOTO | 2 | | 8 | | | | | | | | | 60 | _ | . 4 | | | PHOTO | 2 | 2 | 8
8
8
8 | | | | | | | | | | | 2 (| | | PHOTO | 2
2 | | 8 | | | | | | | | | | | 2 (| | | PHOTO | 2 | | 8
8
8 | | | | | | | | | | 4 | <u> </u> | | | PHOTO
PHOTO | 2
2 | | Ø. | | | | | | | | | | 2 | | | | PHOTO | 2 | | | | | | | | | | | | 2 | 2 | | | PHOTO | 2 | | 8
8 | | | Unique
Well
No. | Proj
No. | Owner | Location | Phone
C Number | <u>Elev</u> . | Geologic
Log | Casing
Schedule | <u>c</u> | <u>A</u> | Status Map | Sourc | e | |-----|-----------------------|-------------|---------------|----------------|-------------------|---------------|-----------------|--------------------|----------|----------|--------------------|------------|---| | * | 232810 | | Ace Mfg, Inc. | 3825 Edgewood | S 929-1618 | | | 5 | 0 | 3 | PHOTO 2
PHOTO 2 | | 8 | | | | | | | | | | | 0 | 3 | | | 8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8 | | | | | | | | | 70 | 2 | 0 | 3 | PHOTO 2 | | 8 | | | | | | | | | | 3 | 0 | 3
2 | PHOTO 2
PHOTO 2 | | გ
ი | | | | | | | | | | | 0 | 3 | PHOTO 2 | | ο.
Ω | | | | | | | | | | 4 | Ö | 3 | PHOTO 2 | | 8
8 | | | | | | | | | | . • | Ŏ | 3 | PHOTO 2 | | 8 | | | | | | | | | | | Ö | 2 | PHOTO 2 | | 8 | | | | | | | | | 116 | 4 | 0 | 1 | PHOTO 2 | | 78 | | · ~ | | → · | | | | | 80 | 4 | 4 | 1 | РНОТО 2 | 2 , | 8 | | | | | RESPO | | ⊢ (` | | 100 | 2 | 4 | 2 | PHOTO 2 | | 8 | | | | \ | | | | | | 3 | 0 | 3 | PHOTO 2
PHOTO 2 | | 8 | | | | | | | | | | | Õ | 0 | MDH 2 | 2 | 0 | | | | | | | | | | | Ö | 2 | PHOTO 2 | - | 8 | | | | | | | | | | 2 | Ō | 3 | PHOTO 2 | | 8
8
8 | | | | | | | | | | 4 | 0 | 3 | PHOTO 2 | | 8 | | | | | | | | | 100 | | 0 | 0 | MOH 2 | 2 | _ | | | | | | | | | 456 | | 0 | 3 | PHOTO 2 | _ | 8 | | | | | | | | | 150 | • | 0 | 0 | MDH 2 | 2 | 0 | | | | | | | | | 77 | 2 3 | 0 | 3 | PHOTO 2
PHOTO 2 | | Θ. | | | | | | | | | 100 | | Ö | 2 | PHOTO 2 | 2 | B
B | | | | | | | | | 103 | | ŏ | 3 | PIIOTO 2 | 2
2 | 8 | | | | | | | | | 200 | • | Ö | 3 | FIELD 2 | _ | 8 | | | | | | | | | 90 | 2 | 0 | 2 | PHOTO 2 | | 8 | | | | | | | | | | | 0 | 3 | FIELD 2 | | 8 | | | | | | | | | 150 | | 1 | 3 | FIELD 2 | | 8 | | | | | | | | | • | • | 0 | 3 | FIELD 2 | | 8 | | | | | | | | | 100 | 2
2 | 0 | 3
2 | FIELD 2
PHOTO 2 | 2 | O
Q | | | | | | | | | 210 | 2.5 | 0 | 2 | FIELD 2 | L | 888888888888888888888888888888888888888 | | | | | | | | | 110 | 2.3 | Ö | 3 | OWNER 2 | | 8 | | | | | | | | | 140 | | Õ | 3 | PHOTO 2 | | 8 | | | | | | | | | | 2 | Ō | 3 | PHOTO 2 | | 8 | | | | | | | | | | 2 | 0 | 3, | PHOTO 2 | | 8 | | 7 | 232031 | | rorter, t.n. | SYZI Hamiliton | 2 353-0000 | | | 3 | Ø. | 3 | PHOTO 2 | | 8 | | | - | | · | | | | | • | | | | | |--|---|---|---|---|--|---|---|---|---|---|--|--| | | | | | | | | | | • | | | | | | | | | | | • | | | | | | | |
 | • | | | | - | • | | | , | | | | | | | | | | | | | | | | | ` | | | | | | | | , | | | | | | | | | | | | | | | | • | W | Inique
Icll
Io. | Proj
No. | Owner | Location | C | Phone
Number | Elev. | Geologic
Log | Casing
Schedule | <u> </u> | <u>.</u> | <u>A</u> | Sta.tu:s | <u>Map</u> | Source | | |------------|-----------------------|-------------|--------|----------|---|-----------------|-------|-----------------|--------------------|----------|----------|----------|--------------------|-------------|--------|-------------| | | | | | | | | | 100 | 2 | | | 2 | PHOTO
PHOTO | 2
2 | | 8 | | | | | | | | | | | 3 | | | 3 | PHOTO | 2 | | 8 | | | | | | | | | | | | (|) | 3 | PHOTO | 2 | | 8 | | | | | | | | | | 156 | 4 | | | 3 | PHOTO | 2 | | 8 | | | | | | | | | | 115 | | (| | 0 | MDH | 2 | 2
2 | | | | | | | | | | | 175 | • | (| | 0 | NDH
PHOTO | 2 | 2 | 0 | | | | | | | | | | 7.5 | | |) | 3 | WDH | 2
2 | 2 | 8 | | | | | | | | | | 106 | | |) | ŏ | MDH | 2 | 2
2 | | | | | | | | | | | | | Ö | | 3 | PHOTO | 2 | _ | 8 | | NY | | Y | m rana | | | 7 | | 86 | | (| | 3 | FI EL'D | 2 | | 8 | | | .] [` | \ = | RESPO | | | \prec | | | | (| | 3 | FIELD | 2 · | | 8 | | A (| | V | | | | | | | |] | | 4 | OWNER | 3 | | 8 | | | | | | | | | | • | | (| | 3 | FI EL D
FI EL D | 2
2 | | 8 | | | | | | | | | | | | (| | 3 | FIELD | 2 | | 8
8 | | | | | | | | | _ | | | Ò | | 3 | PHOTO | 2 | | 8 | | | | | | | | | | • | | Ò | | 3 | PHOTO | 2 | | 8 | | | | | | | | | | | | (| | 3 | PHOTO | 2 | | | | | | | | | | | | | 2 | (| | 3 | PHOTO | 2 | | 8
8
8 | | | | | | | | | | 80 | 2 | | | 2 | PHOTO | 2 | 2 | 8 | | | | | | | | | | 18 | • | (| | 3 | PHOTO | 2 | | 8 | | | | | | | | | | 100 | 2 | 1 | | 3 | PHOTO
PHOTO | 2
2 | | 8
8 | | | | | | | | | | 50 | _ | (| | 3 | PHOTO | 2 | 2 | 8 | | | | | | | | | | 100 | • | 2 | | Õ | MDH | 2 | 2
2 | U | | | | | | | | | | , | | Č | | 3 | PHOTO | 2 | _ | 8 | | | | | | | | | | | 2 | | | 3 | PHOTO | 2
2
2 | | 8
8 | | | | | | | | | | | | (| | 3 | PHOTO | | | 8 | | | | | | | | | | 95 | | í | | 0 | MDH | 2 | 2 | | | | | | | | | | | | • | (| | 2 | PHOTO | 2 | | 8
8 | | | | | | | | | | 100 | | (| | 3 | PHOTO
MDH | 2
2 | 2 | Ö | | | | | | | | | | 100 | | (| | 3 | PHOTO | 2 | ~ | 8 | | | | | | | | | | 200 | | Ò | | 3 | PHOTO | 2 | | 8 | | | | | | | | | | 90 | | | | 1 | PHOTO | 2 | | 78 | | | | | | | | | | | | (|) | 0 | MDH | 2 | 2 | Unique
Well
No. | Proj
No. | Owner | Location | Phone C Numbe | Geologic
Log | Casing
Schedule | <u>c</u> | <u>A</u> | Status | <u>Map</u> | Source | * | |---------------------------------------|-----------------------|-------------|-------|----------|---------------|-----------------|--------------------|------------------|------------------|----------------------------------|--------------------------------------|--------|-------------| | | | | | | | | 2
4 | 0 0 0 | 3 3 3 | PHOTO
PHOTO
FIELD | 2
2
2 | | 8
8
8 | | | | | | | | 25 | 2 | 0
2
2
0 | 3
3
0
3 | FIELD
NONE
MDH
FIELD | 2
3
2
2 | 2 | 8
8
8 | | | | | | | | 84 - | 2 2 | 0 0 0 | 3 3 3 | FIELD
OWNER
OWNER
OWNER | 2 2 2 | 2 | 8
8
8 | | | | | RESPO | | | 30 | 2 | 0
0
0 | 3
3
0 | PHOTO
PHOTO
MDH | 2
2
2
2 . | 2 | 8 | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | _ = | | | | 30 | 2
1.5 | 0 0 0 | 3
0
3
3 | FIELD
MOH
PHOTO
PHOTO | 2
2
2
2 | 2 | 8
8
8 | | | | | | | | 150 | 2.5
1:5 | 0 0 1 0 | 3
3
3 | PHOTO
PHOTO
PHOTO
PHOTO | 2 2 2 | | 8
8
8 | | | | | | | | | 2
2
5
2.5 | 0 0 0 | 3
3
3
3 | PHOTO
PHOTO
PHOTO
OWNER | 2
2
2
2
2
2
2
2 | 2 2 | 8
8
8 | | | | | | | | | 2
2.5 | 0
0
0 | 3
3
3 | PHOTO
PHOTO
PHOTO
PHOTO | 2 2 2 2 3 | - | 8
8
8 | | | | | | | | 50 | 1.5
1.5
1.5 | 0 0 0 | 3
3
4
2 | PHOTO
PHOTO
PHOTO | 2 | | 8
8
8 | | | | | | | | 25
96
60 | 1 | 0 0 0 | 3
0
0
3 | PHOTO
MDH
MDH
PHOTO | 2
2
2
2 | 2
2 | 8 | | | | | | | | | 1.5 | Ö | 3 | PHOTO | 2 | | 8 | | .Uniq
Well
No. | er Location | Phone
C Number Ele | Geologic
v. Log | Casing
Schedule | <u>c</u> | <u>A</u> · | Status | <u>Map</u> | Source | | |----------------------|-------------|-----------------------|--------------------|--------------------|----------|------------|------------------|------------|---|------------| | | | | 80 | | 1 | 3 | PHOT:0 | 2
2 | | 8 | | | | | | 2 | 0 | 3 | PHOTO | 2 | | 8 | | | | | | | 0 | 3 | PHOTO | 2 | | 8 | | | | | | | 0 | 2 | PHOTO | 2 | | 8 | | | | | 140 | | 0 | 0 | HCM. | 2 | 2
2
2
2
2
2 | | | | | | 100 | | 0 | 0 | MDH | 2 | 2 | | | | | | 100 | | 0 | 0 | MDH | 2 | 2 | _ | | | | | 100 | | 0 | 0 | MDH | 2 | 2 | 8 | | | | | 28
100 | | 0 | 0 | MOH | 2 | 2 | | | N Y | | 777 | 100 | | 0 | 0 | MDH'
None | 2 | 2 | • | | | ESPONSIV | / <mark> </mark> | 170 | | 0 | 4
0 | MDH ⁱ | 3 | 2 | . 8 | | | | | 150 | | 0 | 0 | MOH | 2
2. | 2 | | | | | | 175 | | Ö | 0 | MOH | 2. | 2 | | | | | | 100 | • | 2 | 0 | MDH | 2 | 2 | | | | | | 100 | | ō | ŏ | FDH | 2 | 2 | | | | | | | | ŏ | ŏ | MOH | 2 | 2 | | | | | | | | Õ | Ö | MDH | 2 | 2 | | | | | | 75 | | Ŏ | ŏ | MDH | 2 | . 2 | • | | | | | 100 | | Õ | Õ | MDH | 2 | 2 | | | | | | 80 | | 0 | Ō | MDH | 2 | 2 | | | | | | 60 | | 0 | 0 | HOM | 2 | 2 | | | | | | 45 | | 0 | 0 | MDH | 2 | 2 | 8 | | | | | 25 | | 0 | 0 | MOH | 2 | 2 | | | | | | 25 | | 2 | 0 | HOM | 2 | 2 | | | | | | | • | 0 | 0 | MDH | 2 | 2 | | | | | | 80 | | 0 | 0 | MOH | 2 | 2 | | | | | | 100 | | 0 | 0 | MDH | 2 | 2 | | | | | | 100 | | 0 | 0 | MDH | 2 | | | | | | | 70 | | 0 | 0 | MDH | 2 | 2
2
2 | | | | | | 50 | | 0 | 0 | MDH | 2 | 2 | | | | | | 50 | | 0 | 0 | HOM | 2 | 2 | | | | | | 120 | | 0 | 0 | HOA | 2 | 2 | | | | | 00 | 36 | 14 | 2 | 0 | MDH | 2 | 2
2 | • | | | | 88 | | JR
" | 2 | 3 | NONE | 2 | 2 | 9 | | | | | 69- 75 PV | | | | | | | | | | | | 75- 76 ST | l r | | | | | | | | | Unique
Well
No. | Proj
No. | Owner ' | Location | Phone
C.Number | Elev. | Geologic
Log | ; | Casing
Schedule | (| ; # | Status | Map | Source | | |-----|-----------------------|-------------|---------|----------|---------------------|-------|-----------------|------|--------------------|-----|-----|---------|--------|------------------|---| | | | | | | | | 446 | стı | | (| | | 2 2 | 2
2
2
2 | | | | | | | | | | | JDN | | : | | | 2 | 2 | | | | | | | | | 890 | | QUA | 0- 68 | 3 | | | 2 | 2 | 9 | | | | | | | | 030 | U /1 | Yon | 0- 00 | • | | | 2 | 2 | 8 | | | | | | | | | | | | Ò | | | 3 | | 8 | | | | | | | | | | | | (| | | 2 | • | 8 | | | | | | | | | | | | (| | | 2 | | 8 | | 7 7 | | ~ | | | | | 125 | | | (|) (| MDH | 2 | 2 | | | | | | RESP(| | ′ <mark> </mark> ⊣` | | 150 | | | (| | | 2 | 2
2
2
2 | | | 7 / | | | | | | | 140 | | | (| | | 2 | 2 | | | | | | | | | | 150 | | | 9 | | . – | 2 | 2 | | | | | | | | | | 0 05 | 0110 | 0 00 | . : | | | 2 | _ | 8 | | | | | | | | | 0- 85 | QUA | 0- 80 | 3 | | | 2 | 4 | | | | | | | | | | 90 | | | 2 | | HOH | 2 | 2 | | | | | | | | | | | | | | | . – | 2 | 2 | | | | | | | | | | | | | (| | HOM (| 2
2 | 2 | | | | | | | | | | | | | (| | | 2 | 2 | | | | | | | | | | 90 | | | 2 | | | 2 | 2 | , | | | | | | | | | 100 | | | ž | | HDH | 2 | 2 | | | | | | | | | | 100 | | | Ž | | | 2 | 2 | | | | | | | | | | 100 | | | 2 | | | 2 | 2 | | | | | | | | | | 160 | | ٠. | 2 | | MDH | 2 | 2 | | | | | | | | | | 100 | | | 2 | 0 | MDH . | 2 | 2. | | | | | | | | | | | | | 2 | 0 | | 2 | 2 | | | | | | | | | | 1.26 | STP | | C | | | 2 | 2222222222222222 | | | | | | | | | | | | | (| | | 2 | 2 | | | | | | | | | | 1 70 | | | 0 | _ | | 2 | 2 | | | | | | | | | | 150 | | | 9 | | • • • • | 2 | 2 | | | | | | | | | | | STP | | .2 | 0 | HOM | 2 | 2 | | | | Unique
Well 1
No . | Proj
No. | <u>Owner</u> | Location | <u>c</u> | Phone
Number | Elev. | Geologic
Log | Casing
Schedule | <u>c</u> | <u>A</u> | Status | Map. | Source | <u>e</u> | | |----------|--------------------------|-------------|--------------|----------|----------|-----------------|-------|-----------------|--------------------|----------|---------------|----------------|------------------|--------|----------|-------------| | | | | | | | | | | | 0 | 3
3 | NO NE
NO NE | 2
2
2
2 | | | 8
8 | | | | | | | | | | | | 0 | 3 | NONE | 2 | | | 8 | | | | | | | | | | | | 0 | 3
0 | NONE. | 2 | | | 8
8 | | | | | | | | | | | | Ō | 4 | NONE | 3 | | | 8 | | | | | | | | | | | | 0 | 4 | NONE | 3 | | | 8 | | | | | | | | | | | | 0 | 0
3 | NO NE | 2
2 | | | 8 | | | | | | | | | | | | 0 | 4 | NONE | 3 | | | 8
8 | | | | | | | | | | | | 0 | 4 | NONE | 3. | | | 8 | | 7 7 | | ~ - | | | | | | | | 0 | 4 | NONE | 3 | | | 8 | | | | | RESPO | | ╟ | ⊣] | | | , | 2 | 4
4 | NONE | 3
3 | | | 8
8 | | A | | - | | | <u> </u> | | | | | 2 | 4 | NONE | 3 | 3 | 7 | | | | | | | | | | | • | | 0 | 3 | NONE | 2 | | | 8 | | | | | | | | | | | | 0 | 4 | NONE
NONE | 3
3 | | | 8
8 | | | | | | | | | | | | Ŏ | 4 | NONE | 3 | | | 8 | | | | | | | | | | 40 | | 1 | 3 | NONE | 2 | | | 8 | | | | | | | | | | | • | 0 | 3
4 | NONE
NONE | 2
3 | | | 8
8 | | | | | | | | | | 60 | | ŏ | 3 | NONE | 2 | | | 8 | | | | | | | | | | | | 0 | 4 | NONE | 3 | | | 8
8 | | | | | | | | | | | | 0 | 3
4 | NO NE
NO NE | 2
3 | | |
8
8 | | | | | | | | | | | • | 0 | 3 | NONE | 3
2 | | | | | | | | | | | | | | | 0 | 4 | NONE | 3 | | | 8
8
8 | | | | | | | | | | | | 0 | 4 | NONE | 3 | | | 8 | | | | | | | | | | | | 0 | 4
3 | NONE
NONE | 3
2 | | | 8 | | | | | | | | | | | | Ö | 4 | NONE | 3 | | | 8 | | | | | | | | | | | | 0 | 3 | NONE | 2 | | | 8 | | | | | | | | | | | | 0 | 3 | NONE
NONE | 2 | | | 8
8 | | | | | | | | | | | | 0 | 3
4 | NONE | ,2
3 | | 7 | | | | | | | | | | | | | ŏ | 4 | NONE . | 3 | | • | 8 | •• • - . • Unique Well Proj. Phone · Geologic Casting Schedule C Number No. Owner Location No. Elev. Log Status Map Source 2 NONE 86888888888888888888888 3 NONE NONE NONE 3 NONE NONE 3 NONE NON-NONE 3 MONE NONE 3 3 NONE 2 RESPONSIVE 3 NONE 2 NONE 3 3 NONE 2 3 NONE NONE NONE NONE 3 3 NONE 2 3 NONE 2 3 NONE | UN.NO |). C | T-R-S | QUAD | ELEV | USE | DPTH | ACU | DZBR | FBRK | LUNT | NO3 | DATE | BACT | DATE | SLEL | DATE | WL | WC | NAME | |--------------------|-------------|------------------------------------|------|-------------|----------|-----------|-------|-------------|-------------|-------------|-----|---------|-------|------|------|--------------|----|----|------------------| | 1 | | 7 117-21-17DCAC | 10/4 | 800 | AT | 06 | OSTP | 40 | OPVL | ACTO | | | ••••• | | 864 | 1977 | Y | | MONITO | | | - | 7 117-21-170CAC
7 117-21-18DABB | | | ` | 1085 | | • | OSTP | | 0.4 | 198403 | | | | 1983 | Y | | ST. LO | | | | 7 117-21-100ASB
7 117-21-17BAČB | | | | - | OPVL | | QPVL | | 0.4 | 170-103 | | | | 1978 | Y | | U.S.G. | | | | 7 117-21-16CDBB | | - | TV | | OPGW. | | OPGW | | | | | | | 1978 | Ÿ | | U.S.G. | | | | 7 117-21-20ABBA | | | OT | | OSTP | | OPVL | | | | | | | 1978 | Y | | U.S.G. | | | | 7 117-21-160CBB | | | OT | 67 | QBAA | | | QBAA | | | | | 869 | 1979 | Y | | U.S.G. | | <u>~</u> 16003 | 1 27 | 7 117-21-16CDBB | 104A | 914 | OT | 72 | QWTA | | | QUTA | | | | | 869 | 1979 | Y | | U.S.G. | | 16557 | '6 27 | 7 117-21-16CCAC | 104A | 920 | OT | 109 | OPVL | 96 | OPVL | OPVL | | | | | 876 | 1979 | Y | | U.S.G. | | 7 16557 | 7 27 | 7 117-21-21BBDA | 104A | 9 20 | OT | 115 | QBAA | | | QBAA | | | | | 878 | 1979 | Y | | U.S.G. | | 16557 | B 27 | 7 117-21-21BADB | 104A | 920 | OT | 239 | OSTP | 120 | OSTP | OSTP | | | | | 885 | 1979 | Y | | U.\$.G. | | 1455 | m 3. | 7 30-34- 40100 | 10/4 | 882 | OT | 94 | MTDI | 71 | OPVL | OCTD | | | | | 252 | 1979 | Y | | u. s. | | • • | | 7 28-24- 6CADC
7 117-21-16CDAB | | | OT
OT | _ | MTPL | | OPVL | | | | | | | 1979 | Y | | U.S.G. | | ¬. | | 7 28-24- 7BD88 | | - | OT | | OPGM | | OPGW | | | | | | _ | 1979 | Ÿ | | U. S. | | | | 7 28-24- 7CDBB | | | OT | | ÖPGU | | | OPĠW | | | | | | 197909 | Y | | U. S. | | | | 7 117-21-21BBDA | | | TW | 67 | QBAA | | | QBAA | • | | | | 873 | 1979 | Y | | U.S.G. | | 16558 | 4 27 | 7 117-21-21BCDD | 104A | 913 | TW | 122 | OSTP | 117 | OSTP | OSTP | | | | | 889 | 1979 | Y | | U.S.G. | | 16558 | 5 27 | 7 117-21-20AADC | 104A | 887 | TW | 88 | MTPL | 80 | OPVL | OSTP | | | | | 872 | 1979 | Y | | U.S.G. | | - 16558 | 6 27 | 7 117-21-16BCCD | 104A | 919 | TW | 107 | OPVL | 94 | OPVL | OPVL | | | | | 884 | 1979 | Y | | U.S.G. | | 16558 | 7 27 | 7 117-21-21BBBC | 104A | 902 | TW | 93 | OPVL | 84 | OPVL | OPVL | | | | | 827 | 1979 | Y | | U.S.G. | | 16558 | 8 27 | 7 117-21-16CCAA | 104A | 917 | TW | 122 | OSTP | 109 | OSTP | OSTP | | | | | 867 | 1979 | Y | | U. S. | | 16558 | 9 27 | 7 117-21-16CCAA | 104A | 917 | TW | 73 | QUTA | | | QUTA | | | | | | | Y | | U. S. | | | | 7 117-21-21BADB | | | TW | 80 | QWTA | | | QUTA | | | | | | | Y | | U.S.G. | | - | | 7 117-21-16BCCD | | | TW | | QUTA | | | QŲTA | | | | | | 1979 | Y | | U.S.G. | | . / | | 7 117-21-17DCBC | | | TW | | OPVL | 70 | OPVL | OPVL | | | | | | 1979 | Y | | U.S.G. | | 4 | | 7 28-24- 7 | 104A | | DO | | | | | | | | | | | 1980 | | | NELSON | | | | 7 117-21-20DDC | | | OT | 74
71 | | | | | | | | | - | 1985
1986 | | | TARACO
NL IND | | • • • | | 7 117-21-200DC
7 28-24- 78B | 104A | | OT
TV | | | | | | | | | | | 1988 | | | TOSCAN | | • ** | | 7 117-21-19 | 1047 | | OT | 25 | | | | | | | | | | 1983 | | | BURCHE | | | | 7 28-24- 6AABB | 104A | 885 | DO. | 83 | | 77 | OPVL | | | | | | - | 1922 | Y | | J NITK | | | | | | • | | | | | | | | | | | | | | | | | | | 7 28-24- 6BAAA | | | | | MTPL | 60 | OPVL | OSTP | | | | | 903 | 1957 | Y | | MOONEY | | _ | | 7 28-24- 6BAA <u>B</u> | | | | | | 74 | OPVL | CJDN | | | | | | 1939 | Y | | PARK T | | | | 7 28-24- 7ACBD | | | | 113 | OPVL | 85 | OPVL | OPVL | | | | | | 1956 | Y | | MARK C | | _ | | 7 28-24- 78BCB | | _ | | _ | HTPL | | OPVL | _ | | | | | 868 | | Y | | LILAC | | | | 7 28-24- 78DAD | | | | | HTPL | | OPVL | | 1.0 | 197508 | | | | 1946 | Y | | ST. LO | | | | 7 28-24- 7CAÇD | | | | | OPVL | | OPVL | | | | | | | 1958 | Y | | ALFRED | | - | | 7 28-24- 7CCBA | | - | _ | | MTPL | | | | | | | | | 1954
1948 | Y | | I GËRE
WEST G | | 20054 |) Z | 7 28-24- 7DDDA
7 117-21- 8DCDC | 104A | 903 | W . | 497 | MTPL | | OPVL | | | | | | | 1959 | Y | | ST. LO | | 20097 | 9 27 | 7 117-21-17CADA | 104A | 892 | IN | 950 | HIFE | | OPVL | USIF | | | | | | 1908 | Y | | MINNES | | 2000 | K 2: | 7 117-21-17CAAD | 1044 | 205 | T M | Q1 | MTDI | 45 | OPVL | QSTP | | | | | 880 | 1947 | Y | | REPUBL | | | | 7 29-24-31AAAA | | | | | | | | | | | | | | 1952 | Y | | CARL C | | | | 7 29-24-31AACB | | | | | | | .OSTP | | | | | | | 1950 | Y | | CONRAD | | _ | | 7 29-24-31AADA | | | DO | | ATUO | | | QUTA | | | | | | 1949 | Y | | DR. H. | | - | | 7 29-24-31DADA | | | | 246 | | 108 | OSTP | | | | | | - | 1949 | Y | | MAX W | | = | | 7 29-24-31ABDA | | | DO | | OSTP | | OSTP | | | | | | 860 | 1951 | Y | | COAMES | | <u>2010</u> | 2 27 | 7 29-24-31ACBA | 104A | 875 | MU | 303 | ŇTPL | 78 | OSTP | OPDC | | | | | 838 | 1988 | Y | | ŠŤ. LO | | | | 7 29-24-31ADDC | | | DO | 292 | MTPL | 94 | OSTP | OPDC | | | | | | 1948 | Y | | MR. MO | | ∓ 2010∂ | 4 27 | 7 29-24-31BBC8 | 104A | 885 | CO | 90 | | | OPVL | | | | | | | 1957 | Y | | DIETEN | | 20106 | 5 27 | 7 29-24-31BCAA | 104A | 885 | PS | 168 | MTPL | . 92 | OSTP | OPDC | | | | | 872 | 1961 | Y | | BENILD | | | | | | | 1 | |---|---|----------|---|---|-----------------| | | | | | | | 3 | | , | | | | | · = | | • | | | | | 1 | | | | | | | ζ., | | | | | | • | - | | | | | | | ₹ | | | | | | | 1 | | | | | | | ₹. | • | | | | ₹ | | | | | | | | | | | | • | | ' | | | | | 1 | | | | | • | | | | . | | | , | | | | <i>'</i> | | | | | | | = | | | | | | | 1 | | | | 1 | | | · , | | | | - | | | | | | | | | | , | | | | | | | | | | | | | | ₹ | | | | | • | | | | | - | | | • | | | | | | | | | | | • | | | | · | | | | ` | ₩ | | | | _ | | | | | | | | | | | | | | | | | | |-------------------|------------|---------------|------|------------|-----|------|-------------|--------------|------|-------|-----|--------|------|------|------|--------------|--------|----|------------------| | JUN.NO. | СО | Ť-R-S | QUAD | ELEV | USE | DPTH | AQU | D2BR | FBRK | LUNT | NO3 | DATE | BACT | DATE | SWEL | DATE | VL | WC | NAME | | <u>~</u> 201066 |
27 | 29-24-31CADB | 1044 | 890 | DO | 150 | | 83 | OPVL | | | | | •••• | 860 | 1955 | Y | | JOHN L | | | | 29-24-31CADC | | | DO | | MTRL | | OPVL | OSTP | | | | | | 1951 | Y | | MR LEN | | → √201068 | 27 | 29-24-31CDCD | 104A | 915 | DO | 89 | | 79 | OPVL | | | | | | 883 | 1950 | Y | | L.J. R | | • - | | 117-21- 7AÇCB | | | DO | 134 | MTPL | <u>_</u> 105 | OPVL | OSTP | | | | | 885 | 1959 | Y | | GLENN | | 203186 | 27 | 117-21- 7ADDD | 104B | 915 | DO | 133 | MTPL | 90 | OPVL | OSTP | | | | | 865 | 1955 | Y | | H. F. | | 203187 | 27 | 117-21- 788AA | 1048 | 920 | MU | | CJDN | | OPVL | CJDN | 1.0 | 197508 | | | | 1973 | Y | | ST. LO | | | | 117-21- 7DAAB | | 930 | ĐÔ | | MÎPL | | OPVL | OSTP | | | | | | 1955 | Y | | J. MAN | | 4 | | 117-21- 7DACA | | 920 | DO | 117 | | | OPVL | | | | | | | 1951 | Y | | KARL H | | | | 117-21- 7000D | | 925 | œ | | MTPL | 98 | OPVL | CJDN | | | | | 845 | 1951 | Y | | TEXA T | | \$1 203191 | 27 | 117-21-18AADÇ | 1048 | 920 | DO | 102 | | | | | | | | | | | • | | JUNN N | | 207102 | 27 | 117-21-18BAAA | 104B | 920 | | 108 | | 100 | OPVL | | | | | | 870 | | Y | | DR. H. | | | | 117-21-18BBBD | | 93Ò | PS | | OPVL | .00 | PITT | OPVL. | | | | | | 1955 | Y | | CALVAR | | | | 117-21-18BBDC | | 925 | DO | | OPVL | 100 | OPVL | | | | | | 885 | 1952 | Y | | GERALD | | 203195 | 27 | 117-21-18BCAD | 104B | 915 | DO | 260 | | 79 | OPVL | | | | | | 835 | 1960 | Y | | M. HAR | | 203196 | 27 | 117-21-18DABA | 104B | 930 | MU | 465 | MTPL | 109 | OPVL | CJDN | 1.0 | 197508 | | | 839 | 1947 | Y | | ST. LO | | 203197 | 27 | 117-21-19ABCB | 104B | 915 | DO | 112 | GPVL | 86 | OPVL | OPVL | | | | | 903 | 1951 | Y | | C. E. | | 203198 | 27 | 117-21-19ABDD | 104B | 913 | MU | 475 | MTPL | 90 | OPVL | CJDN | 1. | 197309 | | | | 1950 | Y | | HOPKIN | | | _ | 117-21-19BABD | | 920 | DO | | QBAA | | | AVE | | | | | | 1959 | Y | | R. C. | | _ | | 117-21-19BDAD | | | DO | | MTPL | | OPVL | | | 400707 | _ | 4007 | | 1962 | Y | | WALLY | | 203601 | <u>2</u> 7 | 117-21-19CABA | 1048 | 915 | œ | 99 | OPVL | | OPVL | OPVL | 2.8 | 198706 | 1 | 1987 | 906 | 1952 | Y | | PITTS | | | | 117-21-1900BD | | | DO | 136 | | | OPVL | | | | | | | 4057 | Y | | J. F. | | | | 117-21-1900DD | | 925 | DO | 130 | | | OPVL | | | | | | | 1957 | Y | | ALEXAN | | | | 117-21-20CCBA | | 910 | DO | 102 | QBAA | | OPVL | QBAA | | | | | | 1969
1950 | T
Y | | E. B. | | -, | | 117-21-20CCBD | | 905
921 | DO | | MTPL | | OPVL | CIDN | | | | | | 1946 | Y | | RED ON | | | | 29-24-31ABAA | | | DO | 185 | MIPL | • - | OSTP | CJUN | | | _ | | | 1946 |
Y | | P. 1. | | | _ | 117-21- 8AABB | | 910 | DÔ | 99 | | _ | OPVL | | | | • | | - | | Y | | STANDA | | - | _ | 117-21- 8BDDA | | 905 | ш | 446 | MTPL | | OPVL | CJDN | 1.0 | 197508 | | | 847 | 1952 | Y | | ST. LO | | 206437 | 27 | 117-21- 8BOD8 | 104A | 905 | MU | 473 | MTPL | 69 | OPSP | CJDN | 1.0 | 197508 | | | 835 | 1956 | Y | | ST. LO | | 206438 | 27 | 117-21- 8CADB | 104A | 910 | CO | 394 | MTPL | 86 | OPVL | OPDC | | | | | 822 | 1966 | Y | | MCCCUR | | 206439 | ,27 | 117-21- 8DCD | 104A | 925 | MU | 1093 | CHTS | 101 | OPVL | CHTS | 1.0 | 197508 | | | 704 | 1960 | Y | | ST. LO | | 206440 | 27 | 117-21- 8DCDB | 104A | 925 | MU | 286 | MTPL | 103 | OPVL | OSTP | 1.0 | 197508 | | | 865 | 1959 | Y | | ST. LO | | | | 117-21- 80CD | | | | | | | OPVL | OSTP | | | | | 866 | 1959 | Y | | ST. LO | | 206442 | 27 | 117-21- 8DCDC | 104A | 925 | MJ | 500 | MTPL | 103 | OPVĹ | CJDN | 1.0 | 197508 | | | 821 | 1955 | Y | | ST. LO | | 206443 | 27 | 117-21-16CCA | 104A | 917 | OT | 540 | OPDC | 109 | OSTP | | | | | | 846 | | Y | | ST.LOU | | | | 117-21-16CDBC | | | IN | 475 | MTPL | 111 | OSTP | CJDN | | | | | | 1950 | Y | | MINNES | | | | 117-21-16CDAA | | | IN | | MTPL | | OPVL | | | | | | | 1963 | Y | | S + K | | | | 117-21-20BAB8 | | | DO | | ATWO | | | ATUP | | | | | | 1961 | Y | | SHELDO | | | | 117-21-17CDCA | | | œ | | OPVL | | OPVL | OPVL | | | | | | 1950
1953 | Y | | LAKELA
ROBINS | | <i>3</i> 53206449 | 27 | 117-21-170080 | 104A | 905 | IN | 182 | | 80 | OPVL | | | | | | 003 | 1773 | • | | KODINS | | <u>=</u> 204450 | 27 | 117-21-20AAAA | 4064 | 900 | IN | 185 | MTPL | 72 | OPVL | CJDN | | | | | 835 | 1958 | Y | | PAUL S | | | | 117-21-170000 | | | IN | | MTPL | | OPVL | | | | | | | 1958 | Y | | PAUL S | | ~3. | _ | 117-21-20ADDB | | | OT | 60 | | | OPVL | •• | | | | | - | | Y | | METHOD | | | | 117-21-20BABA | | | IN | | OPDC | | OPVL | OPDC | | | | | 827 | 1963 | Y | | FLAME | | , | | 117-21-20BAAB | | | DO | | OPVL | | OPVL | | | | | | 885 | 1949 | Y | | META 8 | | | | 117-21-21CDBD | | | MU | 1095 | CHTS | 96 | OPVL | CMTS | 1.0 | 197508 | | | | 1965 | Y | | ST. LO | | <u>~</u> 206457 | 27 | 117-21-21CD8D | 104A | 915 | ЖU | 480 | MTPL | 90 | OPVL | CJDN | 1.0 | 197508 | | | | 1948 | Y | | ST. LO | | | | 117-21-17CDAA | | 891 | CO | - | OPVL | | OPVL | | | | | | | 1952 | Y | | LAKELA | | | | 117-21- 8DCDB | | | MU | _ | MTPL | | OPVL | | 1.0 | 197508 | | | | 1977 | | | ST. LQ | | _216009 | 27 | 117-21-20DACC | 104A | 890 | PS | 502 | MTPL | 74 | OPVL | CSTL | | | | | ဃာ | 1935 | Y | | MEADOW | | UN.NO. | œ | T-R-S | QUAD | ELEV | USE | DPTH | UPA | D2BR | FBRK | LUNT | NO3 | DATE | BACT | DATE | SWEL | DATE | V L | VC | NAME | |------------------|----|--------------------------------|-------|------|----------|-----------|-------|------|--------------|----------------|-----|------|------|------|------|--------------|------------|----|------------------| | → 244070 | 27 | 117-21-17AABC | 1044 | 022 | | 107 | ODVI | 102 | ODVA | ODVI | | | | | 877 | 1976 |
Y | •• | CITY O | | | | 117-21-17AAGC | | | | _ | QUTA | • | UPVL | QUTA | | | | | | 1976 | Y | | CITY O | | 98 1 | | 117-21-178D08 | | | | | ATUP | | | QUTA | | | | | | 1976 | Ÿ | | CITY O | | - | | 117-21-17CADD | | | OT. | | QUTA | | | ATWD | | | | | | 1976 | Y | | CITY O | | | | 117-21-17CACD | | | OT | | QUTA | - | | ATUP | | | | | 884 | 1976 | Y | | CITY O | | | | 117-21-17CBDA | | | OT | 70 | ATUD | | | QWTA | | | | | 890 | 1976 | Y | | CITY O | | 216036 | 27 | 117-21-17CDDC | 104A | 892 | OT | 31 | QUTA | | | ATWD | | | | | 880 | 1976 | Y | | OTIKOM | | 216037 | 27 | 117-21-17DCAC | 104A | 890 | OT | 25 | QUTA | | | ATWD | | | | | 882 | 1976 | Y | | OTIKOM | | 216038 | 27 | 117-21-20ABDB | 104A | 891 | OT | 29 | QUTA | | | QUITA | | | | | 883 | 1975 | Y | | OTIKOM | | 216039 | 27 | 117-21-17DDBC | 104A | 897 | OT | 23 | QUTA | | | QUTA | | | | | 881 | 1976 | Y | | MONITO | | 3 | ٦Ť | 447 24 430040 | 40/4 | 040 | | , ,, | ~ ~ . | | | ~ = 1 | | | | | 997 | 1976 | Y | | OTIKOM | | | | 117-21-17DDAD
117-21-17DCBC | | | | | QBAA | | | QUITA | | | | | | 1976 | Ÿ | | MONITO | | | | 117-21-17CACD | | | | | ATUD | | | ATUP | | | | | | 1977 | Y | | CITY O | | | | 117-21-20ABDB | - | | _ | | QBAA | | | QBAA | | | | | | 1977 | Y | | MONITO | | | _ | 117-21-1700BC | | | | | QUITA | | | ATUD | | | | | | 1977 | Y | | MONITO | | <u> </u> | | 117-21-17DCAC | | | | | OPVL | 71 | OPVL | | | | | | | 1978 | Y | | MONITO | | | | 117-21-17CODC | | | | 81 | OPVL | 72 | OPVL | OPVL. | | | | | 881 | 1978 | Y | | MONITO | | | _ | 117-21-20AABB | | | OT | 90 | OPVL | 75 | OPVL | OPVL | | | | | 876 | 1978 | Y | | MONITO | | 216049 | 27 | 117-21-20ABDB | 104A | 892 | QT | 92 | OSTP | 75 | COPL | OSTP | | | | | 867 | 1978 | Y | | MONITO | | 216050 | 27 | 117-21-17CAAD | 104A | 895 | IN | 909 | MTPL | 66 | OPGN | CHTS | | | | | | | Y | | REPUBL | | 216051 | 27 | 117-21-170000 | 104A | 907 | DO | 90 | OPVL | 70 | OPVL | OPVL | | | | | | | Y | | | | <u>43</u> 216052 | 27 | 117-21-17DBCA | 104A | 903 | DO | 112 | MTPL | 80 | OPVL | OSTP | | | | | 873 | 1953 | Y | | BILL T | | 216053 | 27 | 117-21-17CDBA | 104A | 895 | œ | | | | NRCD | | | | | | | | Y | | | | 2 16054 | 27 | 117-21-17CCAC | 104B | 935 | OT | 200 | | | NRCD | | | | | | | | Y | | | | <u>*</u> 216055 | 27 | 117-21-20BBBC | 104B | 905 | DO | | | | NRCD | | | | | | | | Y | | | | | | 117-21-16CBBC | | | IN | 342 | OPDC | 93 | OPVL | OPDC | | | | | | 1967 | Y | | STERIL | | | | 117-21-16CAAD | | | | 116 | | | OPVL | | | | | | | 1989 | Y | | BURDIC | | _ | | 117-21-16CDBB | | | | | | | OSTP | | | | | | | 1988 | Y | | C.X.ST | | /100 | | 117-21-16CDAB | | | | 305 | | | OSTP | OPDC | | | | | 827 | 1973 | Y | | S+K PR | | Ē | | 28-24- 6AADB | | | | 490 | | | OPVL | | | | | | | 4070 | Y | | BUDRIC | | | | 117-21-20ADAC | | | | 485 | MTPL | 94 | | CJDN | | | | | 821 | 1978 | Y | | METHOD | | | | 117-21-17DCDA | | | | | | | NRCD | | | | | | | | Y | | PRESTO | | - | | 117-21-20BAAA | | | IN | | | | NRCD | | | | | | | 40/4 | Y | | ANDROC | | | | 117-21-20BCAD | | | IN | | MTPL | _ | OPVL | _ | | | | | | 1961
1959 | Y | | SUBURB
HAROLD | | | | 117-21-20BBAA | | | DO | 118 | OPVL | 77 | OPVL
NRCD | UPVL | | | | | 903 | IADA | Y | | EARLIN | | | | 117-21-17CCBA | | | DO | | | | NRCD | | | | | | | | Y | | OAK HI | | | | 117-21-17CCAB
117-21-17BACD | | | PS
DO | | | | NRCD | | | | | | | | Y | | | | | | 117-21-17BAC | | | DO | | | | NRCD | | | | | | 875 | 1956 | Y | | SITE E | | | | 117-21-17066C | | | DO | | | | MRCD | | | | | | 0.5 | .,,, | Y | | | | _ | | | | | | | | | | | | | | | | | • | | | | | | 117-21-170000 | | | | | | | OPVL | | | | | | | 40= - | Y | | WILLIA | | L-47 | | 117-21-20ABDB | | | co | - | MTPL | | OGLID | | | | | | | 1956 | Y | | BLACK | | | | 117-21-20ABDB | | | ω | | MTPL | | OGLD | | | | | | | 1955 | Y | | BLACK
JASPER | | 400 | | 117-21-19ACDD | | | CO | | MTPL | | OPVL | | | | | | | 1952
1979 | Y | | MONITO | | , | | 117-21-20ABDC | | | OT | | MTPL | | OPVL | UGMD | | | | | 001 | 1717 | Y | | P-111 | | • | | 117-21-21BBBC | | | | . 80 | | 60 | OPVL | | | | | | | | Y | | P-112 | | | | 117-21-21888C | | | | 51
217 | COTO | 44/ | OETP | OCTO | | | | | | | Y | | P-113 | | | | 117-21-21BADB
117-21-21BADB | | | 0T
0T | 213
55 | OSTP | 1 14 | OSTP | USIP | | | | | | | Ÿ | | P-114 | | - C | | 28-24- 6CADC | | | | | OSTP | 40 | OPVL | OCTO | | | | | | | Y | | P-116 | | ≥ £16169 | ۲1 | 20-24- OCAUC | ı U4A | 007 | UI | 72 | U317 | 93 | OFT | ψ 3 i P | | | | | | | • | | | | | | | | |----------|-------------|-------------|-------------| | | | | | | | | | | | | | | • | | | | | | | ā | | | | | | | | | | | | | | | Ũ | • | | | | | | | | | Į | - | | | | <u> </u> | | | | | | | | | | Ũ | , | | | | | | | | | | | · | | | | • | | | | | | | | | Õ | | • | • | | Ó | | | | | | | | | | . NO. | œ
•• | T-R-S | ••••• | QUAD | ELEV | USE | DPTH | AQU | DSBR | FBRK | LUNT | NO3 | DATE | BACT | DATE | SMEL | DATE | WL | VC | NAME | |--|---------|-----------------|-------|--------------|------|-----|------------|------|------|------|------|-----|------|------|------|------|--------------|----|----|------------------| | <u>⊶443466</u> | 27 | 28-24- | 7BBA | 104A | | MV | 40 | | | | | | | | | D 35 | 1989 | | | PARK N | | 443467 | | | | 104A | | MV | 48 | | • | | | | | | | D 43 | 1989 | | | PARK Ň | | 443468 | | | 7BBA | 104A | | ML | 48 | | | | | | | | | D 40 | 1989 | | | PARK N | | <u>_</u> 443469 | 27 | 28-24- | 7BBA | 104A | | MV | 32 | | | | | | | | | | | | | PARK N | | 643470 | 27 | 28-24- | 7BBA | 104A | | MJ | 35 | | | | | | | | | | | | | PARĶ Ņ | | 443471 | 27 | 28-24- | 7BBA | 104A | | MV | 53 | | | | | | | | | D 41 | 1989 | | | PARK N | | · · · - · - | | 28-24- | | 104A | | MV | 33 | | | | | | | | | | | | | PARK N | | | | 28-24- | | 104A | | МĀ | 20 | | | | | | | | | | 1989 | | | PARK N | | | | 28-24- | | 104A | | ΚÑ | 35 | | | | | | | | | D 16 | 1989 | | | PARK N | | 443539 | 27 | 28-24- | 6000 | 104A | | MW | 40 | | | | | | | | | | | | | PERKIN | | E. 43540 | 27 | 28-24- | 4000 | 104A | | MV | 46 | | | | | | | | | n 35 | 1989 | | | PERKIN | | | | 28-24- | - | 104A | | MV | | | | | | | | | | | 1989 | | | PERKIN | | | | 28-24- | | 104A | | MW | 37 | | • | | | | | | | - | 1989 | | | PERKIN | | _ | | 117-21- | | 104A | | MV | 32 | | | | | | | | | - | 1988 | | | FINA O | | 0 | | 117-21- | _ | 104A | | MV | 36 | | • | | | | | | | | 1988 | | | FINA O | | _ | | 117-21- | | 104A | | MV | 36 | | | | | | | | | D 29 | 1988 | | | FINA O | | ±¥452990 | 27 | 28-24- | 7BOB | 104A | | MV | 44 | | | | | | | | | D 39 | 1989 | | | INTËR | | 452991 | 27 | 28-24- | 7808 | 104A | | MV | 47 | | | | | | | | | D 40 | 1989 | | | INTER | | 457108 | 27 | 117-21-2 | 20 | 104Å | | DO | 95 | | | | | | | | | D 10 | | | | SWANSO | | 1462146 | | | | 1048 | | DO |
120 | | | | | | | | | D 17 | 1990 | | | HIRT, | | • • | | 117-21- | | 104A | _ | MW | 70 | | | | | | | | | _ | 1990 | | | CITY O | | | | 117-21- | | | | MW | | QBAA | | | QHUG | | | | | | 199011 | | | ST.LOU | | | | 117-21- | | | 923 | MU | | QBAA | | • | QHUG | | | | | | 199011 | T | | CITY O | | | | 28-24- | _ | 104A | | MV | 79 | | | | | | | | | _ | 1990 | | | CITY O | | \$5469612
\$2469613 | | | | 104A
104A | | MW | 79
79 | | | | | | | | | _ | 1990
1990 | | | CITY O | | | | 28-24- | | -104A | | MV | 24 | | | | | | | | | | 1991 | | | GASSEN | | | | 28-24- | | 104A | | MV | 24 | | | | | | | | | | 1991 | | | GASSEN | | | _ | 28-24- | - | 104A | | MV | 23 | | | | | | | | | _ | 1991 | | | GASSEN | | 680919 | 27 | 117-21- | 16AAA | 104A | | OT | 41 | | | | | | | | | D 25 | 1992 | | | CONOCO | | 483786 | 27 | 28-24- | 6AAA | 104A | | MW | 23 | | | | | | | | | | | | | AMOCO | | = 483787 | 27 | 28-24- | 6AAA | 104A | | MM | 26 | | | | | | | | | D 19 | | | | VH0C0 | | 83788 | 27 | 28-24- | 6AAA | 104A | | MM | 23 | | | | | | | | | D 17 | | | | AMOCO | | 483789 | 27 | 28-24- | 6AAA | 104A | | MW | 27 | | | | | | | | | D 21 | | | | AMOCO | | | _ | 29-24-3 | | 104A | | MM | <u>2</u> 9 | | | | | | | | | | | | | 1220 A | | 486702 | | 28-24 <i>-</i> | | 104A | | MW | 20 | | | ι | | | | | | | | | | MINIKA | | | | 28-24- | | 104A | | MW | 20 | | | | | | | | | | | | | MINIKA | | _ | | 28-24- | | | | MV | 20 | | | | | | | | | | | | | MINIKA
ST. 10 | | | | 29-24-3 | | 104A | | HW. | 30 | | | | | | | | | | | | | ST. LO
HENNEP | | ₩480/U0 | 4,1 | <u>2</u> 9-24-3 |) 1 | 104A | | MU | 29 | | | | | | | | | | | | | REMMEP | | \$4,707 <u>ســــــــــــــــــــــــــــــــــــ</u> | 27 | 29-24-3 | 31 | 104A | | MW | 29 | | | | | | | | • | | | | | HENNEP | | | | 117-21- | | | 915 | ĎO | | OPVL | | | | | | | | 900 | 1988 | | | JANOFF | | | | 117-21- | | | 930 | DO | | QBAA | | | | | | | | | 1988 | | | RAUSCH | | | | 117-21- | | | 920 | DO | | ATUP | | | | | | | | | 1988 | | | GARBER | | | | 117-21- | | | 925 | DO | | OSTP | | | | | | | | 894 | 1988 | | | FLEMIN | | / ' | | 1.17-21- | | | 910 | DO | | QWTA | | | | | | | | 896 | 1988 | | | SIMMER | | | | 28-24- | | | 885 | co | 22 | | | | | | | | | | | | | BILLMA | | 100066 | 27 | 117-21- | 7ACCC | 104Ŗ | 925 | DO | 75 | ATUD | | | | | | | | 870 | 1988 | | | COUSIN | | 100069 | 27 | 28-24- | 7CAAĆ | 104A | 920 | DO | 55 | ATWO | | | | | • | | | | 1988 | | | MOLFGR | | W00070 | 27 | 117-21-1 | 6ABBB | 104A | 900 | DO | 100 | OPVL | | | | | | | | 845 | 1988 | | | HOKENS | | | • | | | |---|---|---|---| | | | | | | | | • | | | | | | | | | | | | | | | | Ĵ | | | | | - | • | ÛN.NO. | co | T-R-S | QUAD | ELEV | USE | DPTH | AQU | D2BR | FBRK | LUNT | NO3 | DATE | BACT | DATĘ | SME L | DATE | WL | WC | NAME | |------------------|----|---------------|------|------|-----|------|------|------|------|------|-----|------|------|------|--------------|------|----|----|----------| | ~ | •• | | •• | | | | | | | | | i | •••• | | •••• | | •• | | | | ≟¥00071 | 27 | 117-21- 9CCDC | 104A | 910 | DO | 65 | QUTA | • | | | | | | | 885 | 1988 | | | O'KEEF | | ₩ 00073 | 27 | 117-21-16BDAB | 104A | 921 | DO | 85 | QWTA | • | | | | | | | 891 | 1988 | | | WITKON | | | | 117-21-16CCCB | | | | | ATUD | | | | | | | | 890 | 1988 | | | YOUNG | | | | 117-21-18BABA | | _ | DO | | | | | | | | | | 875 | | | | SEILER | | W00076 | 27 | 117-21-18ABBA | 1048 | 932 | DO | 90 | QUTA | _ | | | | | | | 882 | 1988 | | | SCHAFF | | | | 117-21-18ABBA | | | | 90 | QUTA | | | | | | | | 882 | 1988 | | | OVERHA | | | | 117-21-18ABBB | | | DO | 82 | ATUD | | | | | | | | 882 | 1988 | | | ANDERS | | ≟₩ ₩00080 | 27 | 117-21-18ABBB | 104B | 925 | DO | 90 | QUTA | | | | | | | | 880 | 1988 | | | MINER, | | | | 117-21-16BADC | | | 90 | 55 | AŤMO | | | | | | | | 893 | 1988 | | | ANDERS | | W00085 | 27 | 117-21- 7ВВАД | 1048 | 925 | DO | 100 | QBAA | | | | | | | | 865 | 1988 | | | OLSON, | | È | | | | | | - | | | | | | | | | | | | | | | W00087 | 27 | 117-21- 8CDOB | 104A | 905 | DO | 38 | QMIY | | | | | | | | 890 | 1988 | | | SHIPPU . | | W00124 | 27 | 117-21-1900BD | 1048 | 925 | DO | 90 | | | | | | | | | 865 | 1988 | | | CONNOR | | | | 117-21-17ABCA | | | | | QWTA | | | | | | | | 909 | 1988 | | | OEN IN | . . | | | | | | | Ţ | |---|---|---|---|--|---|----------------| | | | | • | | | ر
خ | | | | | | | | | | | | | | | | Ĉ | | • | | | | | | ſ | | | | | | | | -
Î | | | | | | | | L) | | | | | | | | 0 | | | , | | | | | j | | | | | | | | | | | | | | | | | | | - | | | | | Π
- | | | | | | | • | .[] | ſ | | | | | | | | L _j | | | | | | | | Ų | | | | 1 | | | | Ļ | | | | | | | | | | | | | | | | Ò | | | | , | | | | "∏ | | , | | | | | | LI
J | | | | | | | | U | • • ## **APPENDIX 2** # Minnesota Pollution Control Agency Letter to City of St. Louis Park | | | | - | 2 | |---|---|---|----------|---| | | | | y | • | | | | | • | | | | | | | • | | | | • | | - | | | | | | - | | | , | | | 1 | | | | | | - | | | | | | • | | | • | | | • | | | | - | • | - | | | | | · | 1 | | | | | | | | | | | | 1 | | , | | | | 1 | | · | | | | | | | | | | Ī | | | | | | 1 | | | | | | 1 | # Minnesota Pollution Control Agency ## RECEIVED CERTIFIED MAIL RETURN RECEIPT REQUESTED DEC 2 3 1993 ADMINISTRATION CITY OF ST. LOUIS PARK DEC 1 6 1993 City Manager City of St. Louis Park 5065 Minnetonka Boulevard St. Louis Park, Minnesota 55416 President Reilly Industries 1510 Market Square Center 151 North Delaware Street Indianapolis, Indiana 46204 Dear Gentlemen RE. United States of America et al. vs. Reilly Tar and Chemical Corporation et al. File No. CIV 4-80-469 The Minnesota Pollution Control Agency (MPCA) and the U.S. Environmental Protection Agency (EPA) have reviewed the document entitled Work Plan for Investigating Leaking Multi-Aquifer Wells in the St. Peter Aquifer. The following comments and suggested revisions are addressed at specific portions of the document: Page 6 Figure 2 - The "inferred area of contamination" shown on the figure is not consistent with the extent of contamination in the Drift and Platteville aquifers. Contamination in the Drift Aquifer extends at least as far to the northeast as W136. Contamination in the Platteville extends at least as far to the north as W424 and considerably east of W101. The boundaries of contamination in both aquifers have not been established by recent sampling. Please change the figure to shown a reasonable interpretation of the extent of contamination which extends at least as far as W136 and W424 and east of W101. #### Page 11. Well Investigation Plan - 1. The Investigation Plan should focus on the actual area of contamination in the Drift-Platteville Aguifer as defined by the latest analytical data. - 2 The actual capture zone of the St. Peter Aquifer gradient control well should plotted up based on water levels and the Plan should focus on wells outside the actual capture zone. - 3 The Minnesota Geologic Survey's County Well Index should be consulted for information on potential Multi-Aquifer Wells in addition to the Hickok Study City Manager, City of St. Louis Park President, Reilly Industries Page 2 - Page 12 Table 1- The list of wells which comprises Table 1 should be updated to include all wells within the actual area of contamination in the Drift and Platteville aquifers. This area of contamination is discussed above. - Page 15. Reporting Requirements All raw data including well locations, logs, ownership, and status (active/inactive) gathered in the course of the initial screening of wells and additional investigations should be submitted with the report. Well information, analytic data, and geophysical data should be submitted as ASCII files, Lotus 123 spreadsheets or Excel spreadsheets if possible. Please make the modifications detailed above to the document and resubmit it for the Agency's' approval. If you have any questions or would like to discuss this matter further, please contact either Project Manager. Sincerely. Douglas Beckwith Project Manager Duyla Beckert (612) 296-7715 Superfund Unit Site Response Section Ground Water and Solid Waste Division Minnesota Pollution Control Agency DB/DO/_llm Darryl Owens Remedial Project Manager (312) 886-7089 Remedial Enforcement Response Branch U.S. Environmental Protection Agency # SECTION B QUALITY ASSURANCE PROJECT PLAN Page: 1 of 10 Date: February 1994 Number: RAP 10.2 Revision: 1 # QUALITY ASSURANCE PROJECT PLAN FOR INVESTIGATING LEAKING MULTI-AQUIFER WELLS IN THE ST. PETER AQUIFER ### Prepared by The City of St. Louis Park St. Louis Park, MN 55416 | Approved by: | | Date: | | |---------------------------------------|---|---------|--| | , , , , , , , , , , , , , , , , , , , | James N. Grube, Project Manager
City of St. Louis Park, MN | • | | | Approved by: | Quality Assurance Officer U.S. EPA Region V | _ Date: | | | Approved by: | Remedial Project Manager | Date: | | | | U.S. EPA Region V | | | Page: 2 of 10 Date: February 1994 Number: RAP 10.2 Revision: 1 ## **CONTENTS** | 1.0 | INTRO | DUCTION 3 | |------------|--------|--------------------------------------| | | 1.1 | Background 3 | | | 1.2 | Quality Objectives | | 2.0 | PROJE | CT ORGANIZATION AND RESPONSIBILITIES | | 3.0 | QA/QC | - FIELD ACTIVITIES 7 | | • | 3.1 | Training 7 | | | 3.2 | Subcontractor Quality Control | | | 3.3 | Document Control and Recordkeeping | | | 3.4 | Ground Water Sampling Procedures § | | | 3.5 | Final QA/QC Measures | | 4.0 | NUMER | RICAL ANALYSIS AND PEER REVIEW 9 | | 5 0 | AUDITO | S AND CORRECTIVE ACTION | Page: 3 of 10 Date: February 1994 Number: RAP 10.2 Revision: 1 #### 1.0 INTRODUCTION #### 1.1 Background ENSR Consulting and Engineering (ENSR) and the City of St. Louis Park
(City) will complete certain tasks in fulfillment of the Consent Decree and Remedial Action Plan (RAP) for the Reilly Site. This Quality Assurance Project Plan (QAPP) pertains to all work to be performed by ENSR and other contractors who investigate suspected leaking multi-aquifer wells (MAW) affecting the St. Peter Aquifer. Activities to be undertaken during the investigation include: existing record review; measurements of well diameter, static water level, and well depth; caliper logging; spinner logging; natural gamma logging; downhole television logging; and ground water sampling and analysis for Drinking Water Criteria and Phenolics concentration. Further details on the work to be performed, its purpose and the methodology to be employed may be found in the Site Management Plan. This work is scheduled for completion within one year of approval of this Plan pursuant to Section 10.2.1 of the RAP. #### 1.2 Quality Objectives The purpose of this QAPP is to define the Quality Assurance and Quality Control (QA/QC) provisions to be implemented to ensure that: - The data generated will conform to the specifications of the Site Management Plan. - The work is performed in an efficient manner. - Field records generated during the course of the field work are complete and accurate. - The objectives of the Consent Decree are met. Page: 4 of 10 Date: February 1994 Number: RAP 10.2 Revision: 1 #### 2.0 PROJECT ORGANIZATION AND RESPONSIBILITIES The project organization is illustrated in Figure 2-1. The City is responsible for the completion of the investigation tasks described in this Plan. The City's Project Manager is responsible for overall project management. ENSR will be responsible for the coordination of the field investigation, including field sample retrieval, and Enseco/Rocky Mountain Analytical Laboratory (RMAL), with analytical facilities in Arvada, Colorado, will be responsible for the coordination and completion of all laboratory analyses in accordance with the procedures given in the 1994 Annual Sampling Plan. The U.S. Environmental Protection Agency (EPA) and the Minnesota Pollution Control Agency (MPCA) are responsible for review and approval of the Sampling Plan, including the QAPP. In addition, laboratory and field audits may be completed by appropriate EPA representatives. The MPCA is responsible for review of field procedures practiced by the Sampling Team. Responsibilities of the key positions in the EPA and MPCA are described below: - EPA Project Manager: The EPA Project Manager, EPA Region V, is responsible for the review and approval of the QAPP on behalf of the EPA. - MPCA Project Manager: The MPCA Project Manager shall be responsible for review and approval of the QAPP on behalf of the MPCA and review of field procedures practiced by the Sampling Team. - Minnesota Department of Health (MDH) Project Manager: The MDH Project Manager shall be responsible for review of information collected on well integrity and construction to determine if wells are within the Minnesota Water Well Construction Code. The MDH Project Manager will also review field procedures practiced by the Sampling Team. The City's Project Manager shall be responsible to assess the data relative to the quality objectives identified in Section 1.2 of the QAPP. Ò The Investigation Team shall consist of employees of ENSR. The team shall be responsible for conducting the field investigation, conducting field measurements (i.e., water level), and maintaining proper documentation procedures stated in the QAPP. The geophysical/drilling contractor will conduct any downhole geophysical testing and/or redrilling of any wells determined to be potential MAWs. Page: 5 of 10 Date: February 1994 Number: RAP 10.2 Revision: 1 Responsibilities of the key positions in the organization of RMAL are described below: - Laboratory Project Manager: The Laboratory Project Manager is ultimately responsible for all laboratories and is the primary point of contact for issues surrounding this QAPP, resolving technical problems, modifications to Standard Operating Procedures (SOP's) etc. - Quality Assurance Director: The Quality Assurance Director is responsible for overall quality control oversight, including internal audits. The Quality Assurance Director supervises an independent QA/QC department and reports directly to the Division Director and Corporate Vice President for Quality Assurance. - Analyst: The Analyst is responsible for the analysis of water samples for the requested parameters utilizing the methods prescribed by the QAPP. - Technician: The Technician is responsible for sample extraction. This requires practical experience and knowledge in the techniques of liquid liquid solvent extraction, Kuderna Danish evaporation, and the quantitative preparation of sample extracts for analysis. | | | | | | 1 | |---|---|---|--|----|------------| | | , | • | | | Į | | | | | | | | | | | | | | • | | | | | | | • | | | | | | | | | | | | | | • | | | | | | | Î | | - | | | | | | | | | | | | , ! | | | | | | | i | | | | | | | • | | | | | | v. | · · | | | | | | | | | | | | | | | Page: 7 of 10 Date: February 1994 Number: RAP 10.2 Revision: 1 #### 3.0 QA/QC - FIELD ACTIVITIES #### 3.1 Training All field personnel working on the Leaking Multi-Aquifer Well Investigation (including subcontractors) will receive training on the purpose of the work, the procedures to be employed and the project Health and Safety Plan. #### 3.2 Subcontractor Quality Control Subcontractor quality control is that system of activities which ensures that products or services obtained from subcontractors fulfill the needs of the project. Periodic quality control inspection of each contractor will be performed by the ENSR Field Coordinator to evaluate adherence to the project QA Plan and the project Health and Safety Plan. Inspection will include (as appropriate): - Type and condition of equipment, - Calibration procedures, - Personnel qualifications, - Decontamination procedures. - Documentation. - Level of personal protection Results of the quality control inspection will be entered in the field notebook. #### 3.3 Document Control and Recordkeeping Document Control for the remedial investigation serves a two-fold purpose. It is a formal system of activities that ensures that: - 1. All participants in the project are promptly informed of revisions of the Quality Assurance Plan; and - 2. All critical documents generated during the course of the work are accounted for during, and at the end of the project. This QAPP and all Standard Operating Procedure documents have the following information on each page: Page: 8 of 10 Date: February 1994 Number: RAP 10.2 Revision: 1 - Document number - Page number - Total number of pages in document - Revision number - Revision date When any of these documents are revised, the affected pages are reissued to all personnel listed as document holders with updated revision numbers and dates. Issuance of revisions is accompanied by explicit instructions as to which documents or portions of documents have become obsolete. Control of, and accounting for documents generated during the course of the project is achieved by assigning the responsibility for document issuance and archiving to the ENSR Field Coordinator. Documentation for the project will either be recorded in non-erasable ink, or will be photocopied promptly upon completion, and the photocopies dated. All documents will be signed by the person completing them. #### 3.4 Ground Water Sampling Procedures All ground water sampling and analysis called for in the Site Management Plan will be conducted in accordance with the 1994 Annual Sampling Plan (RAP Section 3.3). #### 3.5 Final QA/QC Measures Final QA/QC measures will satisfy local, state, and federal criteria and the objectives of the RAP. | Ũ | • | |---|--| | | QUALITY ASSURANCE PROJECT PLAN Page: 9 of 10 | | | Date: February 1994
Number: RAP 10.2
Revision: 1 | | | | | | 4.0 NUMERICAL ANALYSIS AND PEER REVIEW | | | All numerical analyses, including manual calculation, mapping, and computer modeling will be documented and subjected to quality control review in accordance with ENSR SOP 1005, | | | Numerical Analysis and Peer Review (Appendix 1). All records of numerical analyses will be legible, reproduction-quality and complete enough to permit logical reconstruction by a qualified individual other than the originator. | | | | | | • | | Û | | | | · | _ | |---|---|---|---|------------| | • | | | | [] | | | | | | _ | | | | | | Π | | | | | | _ | | | | | | | | | | , | | _ | | | | | | . Ĝ | | | | | l | | | | | | | Ū | | | | | | п | | | | | | П | | | | | - | П | | | | | | Ų | | | | | | П | | | | | | П | | | | | | Ų | | | | | | Li | | | | | | n | | | | | | <i>ليا</i> | | | | | | Π | | | | | | Ц | | | | | | Γ | | | | | | J | , | . 1 | | | | | | | | | | | | Ü | | | | | | | | | , | | | Π | | | | | | U | Page: 10 of 10 Date: February 1994 Number: RAP 10.2 Revision: 1 #### **5.0 AUDITS AND CORRECTIVE ACTION** ENSR conducts periodic audits to assess the level of adherence to Quality Assurance policies, procedures, and plans. Whenever quality deficiencies are observed that warrant immediate attention, formal corrective action request forms are issued to the project manager by the Quality Assurance Department. The Quality Assurance Department retains one copy of the form when it is issued. The project manager completes the form and signs it when corrective action has been implemented, and returns the original to the Quality Assurance Officer to close the loop. ENSR maintains a record of all
corrective action requests and reports their status to ENSR management in a quarterly report. Should an audit be conducted on this project, St. Louis Park will be apprised of the audit findings and of any corrective action that is requested and performed. | [] | | | |-----|--|---------------| | | APPENDIX 1 ENSR Standard Operating Pro Numerical Analysis and Pe | ocedure 1005: | | j . | Numerical Analysis and Pe | eer Review | | 0 | · . | | | | | | | | , | | | | | | | | - | | | | | | | | | | | Ö | | | | | | | | | | | | | - | | | | • | | | | | | | | | | Page: 1 of 4 Date: 2nd Otr. 1989 Title: Numerical Analysis and Peer Review Number: 1005 Revision: 1 #### Purpose and Applicability This document describes ENSR's procedure for ensuring that all data analyses for site investigations and other studies are correct and consistent with project objectives and are legibly and retrievably documented. The purpose of the documentation is to permit peer review and reconstruction of the logic by which any conclusions were deduced. #### 2. Responsibilities The responsibility for implementation of this procedure on each project rests with the person performing the calculations. The project manager is responsible for ensuring the completeness of project files. #### 3. Method of Documentation #### 3.1 Manual Calculations - 3.1.1 All calculations shall be documented in legible, reproduction-quality records. The records shall be complete enough to permit logical reconstruction by a qualified person other than the originator. - 3.1.2 Calculations should be maintained in division files during the project, and shall be placed into the central project file at the end of the project. - 3.1.3 Each calculation should be assigned a unique identification number by an appropriate person. The calculations may be consecutively numbered within a given project. (e.g., D010-1, D010-2,...). - 3.1.4 Calculations for each project should be kept in a binder with an index sheet. - 3.1.5 Records of calculations shall contain, on each page, the initials of the originator and reviewer, the date, the project number, calculation number and page number. Page: 2 of 4 Date: 2nd Qtr. 1989 Number: 1005 Revision: 1 Title: Numerical Analysis and Peer Review 3.1.6 Each calculation shall have a cover page which should contain: - o client name, - o project name and number, - o calculation name and number. - o total number of pages in the calculation, - o date, - o originator's signature. - 3.1.7 The complete record of any series of calculations for a project shall have a cover page containing at least the following: - Statement of purpose - o Brief description of method - o Assumptions and justifications - o Reference to input data sources - o All numerical calculations, showing all units - o Results - o Reference to associated computer output - Signature of originator and date #### 3.2 Computer Programs Documentation and qualification procedures for ENSR-written computer programs are detailed in ENSR SOP 1006. Each revision of each program is documented in an annotated hard copy of the software. Annotations should be sufficient to permit a qualified individual other than the originator to understand how the program works. Minimum contents of such a record are: - o Program name - o Originator's name - o Input parameters - o Date of printout - o Revision number - o Each page should be numbered, and should indicate the total number of pages in the record These records are archived along with the qualification records in a central file. | | ı | | | | |---|---|---|---|------| | | | | | | | | | | | | | | | | | - 8 | | | | | | | | | | | | | | | | | | 1 | | | | | | - | | | | | | | | | | | | - 2 | | | | | | - 5 | • | | = | | | | | | _ | - | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | - 8 | | | | | | | | | | | | _ | - | | | | | • | | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | - 12 | | t | | | | - | _ | _ | | | | | | - | _ | | | | | | | | | | | | | | | | | | - | | • | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | | Page: 3 of 4 Date: 2nd Qtr. 1989 Number: 1005 Revision: 1 Title: Numerical Analysis and Peer Review #### 3.3 Computer Program Output - 3.3.1 All final computer program output used in a given project will be retained in hard copy in the project files. The output should be bound and assigned a unique reference number. - 3.3.2 Each program output record shall contain at least the following: - o Name and revision date of program or model used - o Input parameters - o Name of user - o Date of run #### 3.4 Drawings - 3.4.1 All drawings shall be labeled with a unique identification number, which might consist of the project number and a sequential drawing number (e.g. D010-1, D010-2,...). - 3.4.2 All drawings shall be constructed using standardized symbols and nationally-recognized drafting standards - 3.4.3 All drawings shall be signed and dated by the originator and checked, signed and dated by a reviewer. - 3.4.4 All drawings to be published must be approved for issue by the project manager or his designee. #### 4. Method for Review and Revision - 4.1 All calculations and drawings for each project shall be verified by a qualified person other than the originator. - 4.2 Verification shall consist of a thorough check of the calculations for the following elements: - o Appropriateness of method, - o Appropriateness of assumptions, - o Correctness of calculations, - o Completeness of references, - o Completeness of record. - Correctness of input parameters for calculations using computer programs. Title: Numerical Analysis and Peer Review Page: 4 of 4 Date: 2nd Qtr. 1989 Number: 1005 Revision: 1 4.3 Method of Review - It is the responsibility of the reviewer to assure that the methodology used and results obtained are correct. This may require verification of each number in the calculation, but this is usually not necessary. Typically, spot checks of the computations and visual inspection for the reasonableness constitute a sufficiently thorough check. In some cases, it may be appropriate and economically feasible for the reviewer to perform a complete, independent calculation using a different, but appropriate method. It is up to the reviewer to determine the appropriate method of review. - 4.4 If the reviewer recommends revisions, the reviewer and originator will confer until any disagreements are resolved. - 4.5 After determining that the calculation is acceptable, the reviewer will sign and date the cover page and initial and date the remaining pages. - 4.6 A photocopy of the approved calculation record is made and filed in the central project file. С # SECTION C HEALTH AND SAFETY PLAN #### HEALTH AND SAFETY PLAN Because the field work for this project involves only limited field work, there is no specific Health and Safety Plan for investigating multi-aquifer wells. However, as in all work that may involve heavy machinery such as pump trucks or drilling rigs, common sense safety rules apply. Hard hats will be worn in the vicinity of heavy machinery, and ear, eye, foot and hand protection should be worn, if needed. The Health and Safety Plan that is included in the 1994 Sampling Plan will apply to field work associated with any ground water sampling activities for this project. If a worker is injured, first aid procedures will be followed and, if necessary, emergency medical attention will be sought. The names and numbers for emergency services are provided below: | Fire Department | 911 | |--------------------|----------| | Ambulance | 911 | | Police Department | 911 | | Methodist Hospital | 932-5000 | Methodist Hospital is located at 6500 Excelsior Boulevard in St. Louis Park (see attached map). | | • | | | | | |---|---|---|---|--|---| - | · | - | - | | • | | | | | | | | | | | Ď | | | | | | | 1 | | | | | | D ## SECTION D COMMUNITY RELATIONS PLAN | | | , | | 1 | |---|---|---|---|---| | | | | | | | | | | · | | | 1 | , | | | | | | | · | , | | | П | | | |----|------------------------------|---| | | | COMMUNITY RELATIONS PLAN | | | Decree - Remedial Action | ulti-Aquifer Wells is to be completed in accordance with the Consent
Plan for the Reilly N.L.P. Site in St. Louis Park, Minnesota. All | | Ò | agencies: | ams related to this work will be coordinated through the following | | | United States | Ms. Judy Beck United States Environmental Protection Agency (312) 353-1325 | | | State of Minnesota | Ms. Susan Brustman Minnesota Pollution Control Agency (612) 296-7769 | | | City of St. Louis Park | Mr. James N. Grube
City of St. Louis Park | | | Information necessary to con | (612) 924-2551 Induct the Community Relations Plan will be provided by the City and | | | Reilly. | y to conduct the Community Relations Plan will be provided by the City and . | [] | | · | | | | | ### **ENSR Consulting and Engineering** | Alabama | Florence | (205) 740-8240 | |----------------|---------------|----------------| | Alaska | Anchorage | (907) 276-4302 | | California | Los Angeles | | | | Camarillo | (805) 388-3775 | | | Newport Beach | (714) 476-0321 | |
| San Francisco | (415) 865-1888 | | Colorado | Fort Collins | (303) 493-8878 | | Connecticut | Hartford | (203) 657-8910 | | Illinois | Chicago | (708) 887-1700 | | Massachusetts | Boston | (508) 635-9500 | | Minnesota | Minneapolis | (612) 924-0117 | | New Jersey | Mahwah | (201) 818-0900 | | | New Brunswick | (908) 560-7323 | | Pennsylvania | Pittsburgh | (412) 261-2910 | | South Carolina | Rock Hill | (803) 329-9690 | | Texas | Dallas | (214) 960-6855 | | | Houston | (713) 520-9900 | | Washington | Seattle | (206) 881-7700 | | Puerto Rico | San Juan | (809) 769-9509 | March 15, 1999 ENSR Consulting and Engineering 4500 Park Glen Road Suite 210 St. Louis Park, MN 55416 (612) 924-0117 Site F emediation Section 12) 924-0317/FAX Direc or, Groundwater and Solid Waste Division Minne sota Pollution Control Agency 520 L afayette Road North St. Paul, Minnesota 55155 Darryl Owens Regional Administrator United States Environmental Protection Agency, Region 5 Mail Code HSR-6J 77 West Jackson Boulevard Chicago, Illinois 60604 President Reilly Industries, Inc. 300 North Meridian Street, Suite 1500 Indianapolis, Indiana 46204-1763 Re: United States of America, et al. s. Reilly Tar & Chemical Corporation, et al. File No. Civ. 4-80-469 Consent Decree – Park K #### Gentlemen: Enclosed is the 1998 Annual Progress Report submited pursuant to Park K of the Consent Decree in the above captioned matter. This apport is issued by the City in accordance with Section 2(a) of the Reilly/St. Louis Pa k Agreement (Exhibit B to the Consent Decree). Any questions regarding this submittal can be directed to vards this office. Sincerely. William M. Gregg Project Leader for the City of St. Louis Park Enclosure cc: Scott Anderson Mike Rardin (w/o enclosures) Reilly File ## ANNUAL PROGRESS REPORT REILLY TAR & CHEMICAL CORP. N.P.L. SITE ST. LOUIS PARK, MINNESOTA SUBMITTED MARCH 15, 1999 #### **1998 ANNUAL PROGRESS REPORT** #### ON THE #### IMPLEMENTATION OF THE CONSENT DECREE #### **SUBMITTED TO THE** ### REGIONAL ADMINISTRATOR UNITED STATES ENVIRONMENTAL PROTECTION AGENCY REGION V EXECUTIVE DIRECTOR MINNESOTA POLLUTION CONTROL AGENCY BY THE CITY OF ST. LOUIS PARK, MINNESOTA PURSUANT TO CONSENT DECREE - PART K **UNITED STATES OF AMERICA, ET AL.** VS. **REILLY TAR & CHEMICAL CORPORATION, ET AL.** UNITED STATES DISTRICT COURT DISTRICT OF MINNESOTA CIVIL NO. 4-80-469 **MARCH 15, 1999** #### **CONTENTS** | INTRODUCTION | 1- | |---|---| | COMPLETED CONSENT DECREE ACTIVITIES | 2- | | SCHEDULED CONSENT DECREE ACTIVITIES | 3- | | COMPLETED REMEDIAL ACTION PLAN ACTIVITIES | 4- | | 4.1 CD-RAP Section 3 | 4- | | 4.2 CD-RAP Section 4 | 4- | | 4.3 CD-RAP Section 5 | 4- | | 4.4 CD-RAP Section 6 | 4- | | 4.5 CD-RAP Section 7 | 4- | | 4.6 CD-RAP Section 8 | 4-9 | | 4.7 CD-RAP Section 9 | 4-9 | | 4.8 CD-RAP Section 10 | 4-16 | | 4.9 CD-RAP Section 11 | 4-16 | | 4.10 CD-RAP Section 12 | 4-10 | | SCHEDULED REMEDIAL ACTION PLAN ACTIVITIES | | | | COMPLETED CONSENT DECREE ACTIVITIES SCHEDULED CONSENT DECREE ACTIVITIES COMPLETED REMEDIAL ACTION PLAN ACTIVITIES 4.1 CD-RAP Section 3 4.2 CD-RAP Section 4 4.3 CD-RAP Section 5 4.4 CD-RAP Section 6 4.5 CD-RAP Section 7 4.6 CD-RAP Section 8 4.7 CD-RAP Section 9 4.8 CD-RAP Section 10 4.9 CD-RAP Section 11 4.10 CD-RAP Section 12 | #### **LIST OF TABLES** | Table 4-1 | Status of Remedial Action Plan Activities - 1998 | 4-2 | |-----------|--|-----| | Table 4-2 | SLP10/15 1998 Pumpages | 4-4 | | | W23 1998 Pumpages | | | | SLP4 1998 Pumpages | | | | W410 1998 Pumpages | | | | W420 1998 Pumpages | | | | W421 1998 Pumpages | | | | W422 1998 Pumpages | | | | W439 1998 Pumpages | | | | 0 W434 1998 Pumpages | | | | Expected Remedial Action Plan Activities - 1999 | | #### 1. INTRODUCTION The Consent Decree in United States of America, et al. vs. Reilly Tar & Chemical Corporation, et al. (U.S. District Court, Minnesota, Civil No. 4-80-469) was signed by Judge Magnuson on September 3, 1986, and entered by the Court on the following day. The effective date of the Consent Decree is therefore September 4, 1986 (see Part EE of the Consent Decree). The Consent Decree requires various actions to be taken by Reilly Industries, Inc. (Reilly), the City of St. Louis Park (City), the United States Environmental Protection Agency (USEPA), the Minnesota Pollution Control Agency (MPCA), and/or the Minnesota Department of Health (MDH). These actions are required by the Consent Decree itself, by the Remedial Action Plan (CD-RAP) (Exhibit A to, and an integral and enforceable part of the Consent Decree, per Part F thereof), or by an Agreement between Reilly and the City (Reilly/City Agreement) (Exhibit B to, and an integral and enforceable part of the Consent Decree, per Part Q thereof, as to the rights and responsibilities between Reilly and the City). This Annual Progress Report (Report) submitted in accordance with the requirements of Part K of the Consent Decree describes actions taken to implement the requirements of the Consent Decree from January 1 through December 31, 1998. This Report also describes activities scheduled for calendar year 1999, as required by Part K. Two other annual reports are required and are submitted by March 15 of each year under separate cover. The Annual Monitoring Report presents all chemical analyses and water level measurements for that calendar year that are not presented in other reports. The second annual report is the Annual Performance Report for granular activated carbon treatment system. This report discusses chemical analyses and pumping requirements for SLP10 or SLP15 and chemical analyses for SLP4. As an aid to the reader in following the progress of the many activities involved, this Report provides separate descriptions of completed and scheduled activities required by the Consent Decree (Sections 2.0 and 3.0, respectively) and by the CD-RAP (Sections 4.0 and 5.0, respectively). Within each section, areas of activity are discussed in the order in which they are discussed in the Consent Decree and CD-RAP. #### 2. COMPLETED CONSENT DECREE ACTIVITIES Part K of the Consent Decree requires that Reilly submit annual progress reports to the USEPA and MPCA by March 15, which describe actions taken to implement the requirements of the Consent Decree during the previous year and describe activities scheduled for the year in which the report is released. The City, on behalf of Reilly, submitted the 1997 Annual Progress Report on March 15, 1998, pursuant to the requirements of Part K, of the Consent Decree. Part O of the Consent Decree states that Reilly, the City, the USEPA, or the MPCA may change its designated Project Leader and alternate by notifying the other Parties, in writing, of the change. No changes were made in 1998. Part Y of the Consent Decree requires Reilly to provide the USEPA and MPCA with current certification of insurance for certain specified coverages. Reilly wrote the USEPA and MPCA on July 7, 1987, to request that the excuse granted to Reilly on October 7, 1986, from meeting certain notification requirements for insurance cancellation be extended to July 1, 1988. The USEPA and MPCA approved this request on September 9, 1987. On March 28, 1991, Reilly submitted certificates of insurance for liability coverage, indicating excess coverage was in place. Reilly submitted information in partial compliance with Part Y and informed the Agencies that reasons necessitating an excuse continued to be valid, thereby causing it to request further extension of the excuse (relating to the language of the insurance certificates). As of December 31, 1998, no response had been received from the Agencies. Part Z of the Consent Decree requires Reilly to deliver to the Unites States and State of Minnesota by May 31 of each year, a certificate prepared by Reilly's certified public accounting firm which sets forth whether Reilly's consolidated performance is in accord with the requirements established in the Consent Decree. On March 31, 1998, Reilly submitted a certificate prepared by Reilly's certified public accounting firm which sets forth whether Reilly's consolidated performance is in accord with the requirements established in the Consent Decree. Included therewith was a copy of Reilly's Resource Conservation and Recovery Act (RCRA) Financial Responsibility Assurance filing which the USEPA Region 5's RCRA office required under 40 CFR Section 264.143(f)(3). As of December 31, 1998, no response had been received from the Agencies. #### 3. SCHEDULED CONSENT DECREE ACTIVITIES Part P of the Consent Decree addresses the issue of securing access agreements to conduct the various activities contemplated in the CD-RAP. In the past, the City has commenced negotiations with various parties from whom access authorization must be attained based upon the content of Agency correspondence dated May 3, 1989. Said correspondence approved a revision in access agreement language for certain properties owned by the Minneapolis Parks and Recreation Board; however, the Agencies indicated they would review each agreement on a case-by-case basis. Accordingly, individual negotiations will be initiated with each affected property owner whereon the City must perform Consent Decree related activities in 1999 in an effort to secure similar agreements to those which were approved by the Agencies on May 3, 1989. No additional access agreements were made during 1998. Part Q of the Consent Decree acknowledges the Reilly/City Agreement as Exhibit B to, and an enforceable part of the Consent Decree. Section 2 of the
Reilly/City Agreement provides that by September 3, 1990, if necessary to avoid sanitary sewer charges on the discharge from wells W23, the Drift-Platteville Aquifer source control wells and gradient control well, Reilly shall plan, obtain necessary permits for, and construct a treatment facility and piping to allow effluent from the wells to be discharged to a storm sewer. As noted in Section 2 of the 1991 Annual Progress Report, a treatment facility was made operational in 1991, treating water discharged from wells W23, and the Drift-Platteville Aquifer source control wells (W420 and W421). To date, no decision has been made on the disposition of the discharge from Drift-Platteville Aquifer gradient control wells (W422, W434 and W439), or the St. Peter Aquifer gradient control well (W410). Section 9 of the Reilly/City Agreement provides for the payment by one party of costs incurred by the other party or the sharing by the parties thereto of costs incurred by one party in the implementation of the CD-RAP. Within 30 days of the close of the calendar quarter, in which the costs were incurred, the party incurring the costs shall issue a detailed statement of costs, including supporting documentation, and within 30 days of receipt of such notice, the owing party shall pay to the other its share of the costs. It is anticipated the parties will respond to said submittals in accordance with the provisions stated herein. Part T of the Consent Decree addresses compliance with all applicable local, state, and federal laws and regulations when implementing the Consent Decree. Among its provisions is the requirement that the USEPA and MPCA approve any facility used for off-site disposal of hazardous substances generated during work undertaken pursuant to the Consent Decree. If either Reilly or the City propose to use a facility in 1999, the Agencies must confirm the status of the facility before the shipment of hazardous wastes commences. Part Y of the Consent Decree requires Reilly to provide the USEPA and MPCA with current certification of insurance for certain specified coverages. Appropriate documentation is due in 1999. Part Z of the Consent Decree requires Reilly to deliver to the United States and State of Minnesota by May 31, 1999, a certificate prepared by Reilly's certified public accounting firm which sets forth whether Reilly's consolidated performance is in accord with the requirements set forth in the Consent Decree. #### 4. COMPLETED REMEDIAL ACTION PLAN ACTIVITIES Progress continued in the implementation of the CD-RAP during 1998. Operation of source/gradient control wells occurred throughout the year, impacting flows in the Prairie du Chien-Jordan Aquifer (W23, SLP4 and SLP10/15), St. Peter Aquifer (W410) and the Drift-Platteville Aquifer (W420, W421, W422, W434, and W439). In addition, monitoring of the Mt. Simon-Hinckley, Ironton-Galesville, Prairie du Chien-Jordan, St. Peter, and Drift-Platteville Aquifers was completed. Table 4-1 summarizes the progress made in completing the many activities contemplated in the CD-RAP. Further details on the various CD-RAP activities are provided below. #### 4.1 CD-RAP Section 3 Section 3.3 of the CD-RAP requires Reilly to submit annual Sampling Plans to the USEPA and MPCA by October 31 of that year for the following year. Section 2(a) of the Reilly/City Agreement provides that the City assume all of Reilly's obligations under Section 3 of the CD-RAP. In correspondence dated November 2, 1998 (the Monday after October 31, 1998), the City indicated that monitoring and sampling in 1999 will follow the 1998 Sampling Plan. There were no modifications or changes required for monitoring and sampling from 1998 to 1999. As of December 31, 1998, no response had been received from the Agencies regarding the 1999 Sampling Plan. Section 3.4 of the CD-RAP requires Reilly to submit an Annual Monitoring Report to the USEPA and MPCA containing the results of all monitoring during the previous calendar year. The City submitted the 1997 Annual Report on behalf of Reilly on March 15, 1998. In a letter from the Agencies dated November 23, 1998, the Agencies approved the Annual Monitoring Report for 1997. #### 4.2 CD-RAP Section 4 The City operated the granular activated carbon (GAC) treatment system in complete compliance with Section 4.2 of the Remedial Action Plan (RAP) during 1998. A summary of the 1998 monthly pumpage is presented on Table 4-2. Municipal wells SLP10/15 pumped without incident during 1998. The wells are required to pump at a minimum of 10 million gallons per month. SLP10/15 pumped a total of 337.6 million gallons for 1998 or approximately 170% of the CD-RAP required minimum annual pumping rate of 200 TABLE 4-1 Status of Remedial Action Plan Activities - 1998 | RAP Section | Item | Activities | |-------------|--|--| | 3.2./3.3 | 1998 Annual Sampling Plan | Plan submitted by the City on October 30, 1997. No comment has been received from the Agency. | | 3.2./3.3 | 1999 Annual Sampling Plan | Plan submitted by the City on November 2, 1998. Agency approval pending. | | 3.4. | 1997 Annual Monitoring Report | Report submitted by the City on March 15, 1998. Agency approved report as indicated in a letter dated November 23,1998. | | 4.2 | Operation of SLP10/15 and GAC System Operation | The City operated the GAC system in complete compliance. Wells pumped the required monthly volume and yearly volume. | | 4.3 | GAC System Monitoring | Samples collected as outlined in the Sampling Plan | | 4.3.5 | 1997 GAC Annual Report | Report submitted by the City on March 15, 1998. Agency approval pending. | | 5.1 | MtSimon Hinckley Monitoring | Completed as outlined in the Sampling Plan. | | 6.1.4 | W105 Monitoring | Sampled this year and even numbered years (i.e. 2000, 2002) | | 7.1.3 | Operation of W23 | Pump operated at a monthly average rate of 49 gpm. | | 7.2.7 | Operation of SLP4 | Operated well SLP4 within the requirements of the RAP | | 7.3 | Prairie du Chien-Jordan Aquifer Monitoring | Completed as outlined in the Sampling Plan. | | 7.4.2 | Gradient control system modifications in the Prairie du Chien-Jordan Aquifer | The Agencies requested in a letter dated May 4, 1998 that a feasibility study be conducted on three identified scenarios to complete additional capture in the Prairie du Chien-Jordan Aquifer. The City and Agencies acknowledged, in a letter dated November 23, 1998 from the Agencies, that a feasibility study will be conducted once a decision is made on cleanup criteria. | TABLE 4-1 Status of Remedial Action Plan Activities - 1998 | RAP Section | Item | Activities | |-------------|---|--| | 8.1.3 | St. Peter Aquifer monitoring | Completed as outlined in Sampling Plan. | | 8.3 | Operation of W410 | Pumping during 1998 occurred without incident. | | 9.1.3 | Operation/monitoring of Drift-Platteville
Aquifer source control wells, W420 and
W421 | Pumping during 1998 occurred without incident. Quarterly monitoring completed. | | 9.2.3 | Operation/monitoring of Drift-Platteville
Aquifer gradient control well, W422 | Pumping during 1998 occurred without incident. Quarterly monitoring completed. | | 9.3.3 | Drift-Platteville Aquifer monitoring | Completed as outlined in Sampling Plan. | | 9.5.1 | Operation of W439 | Pumping occurred without incident. Quarterly monitoring completed. | | 9.6 | Drift-Platteville Aquifer Monitoring | Completed as outlined in Sampling Plan. | | 9.7.2 | Platteville Aquifer Gradient control Well
W434 | Well W434 has pumped without incident since the well was activated on June 10, 1997. Sampling was completed in accordance with the 1998 Sampling Plan. | | 11.5.1 | Development of the site | No activity occurred in 1998. | | 12.1.1 | Exceedance of advisory levels | No active municipal wells exceeded advisory levels. | TABLE 4-2 SLP 10/15 1998 Pumpages | Month | Total Gallons Pumped | Monthly Average Flow Rate
Gallons Per Minute | |-----------|----------------------|---| | January | 35,900,000 | 804.2 | | February | 11,700,000 | 290.2 | | March | 19,600,000 | 439.1 | | April | 21,500,000 | 497.7 | | May | 27,900,000 | 625.0 | | June | 17,600,000 | 407.4 | | July | 37,200,000 | 833.3 | | August | 36,300,000 | 813.2 | | September | 34,200,000 | 791.7 | | October | 26,200,000 | 586.9 | | November | 31,800,000 | 736.1 | | December | 37,700,000 | 844.5 | | TOTAL | 337,600,000 | 639.1 | million gallons per year. Insofar as Section 4.3.5 of the CD-RAP requires that an annual report of the results of all GAC system monitoring completed in 1998 be reported by March 15, 1999, the City will forward a copy of said report to the USEPA, MPCA, MDH, and Reilly under separate cover by the required date. #### 4.3 CD-RAP Section 5 Section 5.1 of the CD-RAP requires Reilly to monitor the City's Mt. Simon-Hinckley Aquifer wells on an annual basis. Section 2(a) of the Reilly/City Agreement provides that the City complete this task on behalf of Reilly. The City completed the Mt. Simon-Hinckley Aquifer monitoring in compliance with Section 5.1 of the CD-RAP, and the results have been presented in an annual report issued in accordance with Section 3.4 of the CD-RAP. #### 4.4 CD-RAP Section 6 Section 6.1.3 of the CD-RAP requires Reilly to pump
well W105 at a monthly average rate of 25 gallons per minute (gpm) until such time as the well's discharge is in compliance with cessation criteria contained in Section 6.1.5. On December 4, 1991, the Agencies authorized the City to discontinue the pumping of well W105, and on December 13, 1991, the well was shut down. Section 6.1.5 of the CD-RAP requires Reilly to monitor well W105 on an every other year basis (i.e. even numbered years). Section 2(a) of the Reilly/Tar Agreement provides that the City complete this task on behalf of Reilly. The City completed the monitoring in accordance with Section 6.1.5 of the CD-RAP in 1998, and will do so again in 2000. No monitoring is required for well W105 in 1999. #### 4.5 CD-RAP Section 7 Section 7.1.3 of the CD-RAP requires Reilly to pump W23 at a monthly average rate of 50 gpm. Section 2(a) of the Reilly/City Agreement provides that the City operate W23 beginning the day pumping is started. A summary of the 1998 monthly pumpage is presented on Table 4-3. The monthly average flow rate ranged from 41.5 gpm (September) to 51.6 gpm (November) with a monthly average of 49 gpm. Section 7.2.7 of the CD-RAP requires Reilly to pump SLP4 at its capacity (900 gallons per minute or as near as practicable) during the months of January through April and October through December and 300 gpm from May through September during each calendar year. Section 2(a) of the Reilly/City Agreement provides that the City assume this obligation for Reilly. A summary of TABLE 4-3 W23 1998 Pumpages | | | Monthly Average Flow Rate and Gallons Republication | |------------|-----------------------|---| | Monthles : | Total Gallons Pumped | Gallons PeriMinute: 3 | | January | 2,253,070 | 50.5 | | Eebruary | 1,977,560 | 49.0 | | March | 2,266,270 | 50.8 | | April | 2,161,910 | 50.0 | | May | 2,146,650 | 48.1 | | June | 2,054,162 | 47.6 | | July | 2,205,520 | 49.4 | | August | 2,229,460 | 49.9 | | September | 1,793,150 | 41.5 | | October | 2,217,190 | 49.7 | | November = | 2,231,170 | 51.6 | | December | 2,116,950 | 47.4 | | TOTAL | 25,653,062 | 48.8 | | | TO THE WAY TO STAND A | | the 1998 monthly pumpage is presented on Table 4-4. The City achieved the monthly average pumping rate requirements. The City pumped SLP4 at an average rate of 775.4 gpm from October through April and 953.7 gpm from May through September. Section 7.3 of the CD-RAP requires Reilly to monitor the Prairie du Chien-Jordan Aquifer as specified in Section 3 of the CD-RAP. Section 2(a) of the Reilly/City Agreement provides that the City will assume this obligation for Reilly. The City in compliance with Sections 3 and 7.3 of the CD-RAP completed monitoring of the aquifer, and information relative to the monitoring can be found in the 1998 Annual Report submitted pursuant to Section 3.4 of the CD-RAP. Section 7.4.2 of the CD-RAP authorizes the Agencies to assess the effect of the diminution of the pump stress placed on the Prairie du Chien-Jordan Aquifer (OPCJ) if the pumping rate of W48 is changed. In 1995, ENSR submitted a plan for gradient control system modification for the OPCJ, which was approved by the Agencies on October 27, 1995. This approval letter indicated that a mutually acceptable modeling tool developed by Hennepin Conservation District would be used to further evaluate groundwater flow in the OPCJ. Based upon the results from the modeling work, the Agencies indicated in a May 4, 1998, letter the need for additional capture in the OPCJ southeast of the Reilly Site. In the May 4, 1998, letter, the Agencies requested that a feasibility study be completed. The feasibility study should evaluate three possible scenarios to complete this additional capture in this area of the aquifer. These three scenarios are: - Reestablish pumping at the Methodist Hospital Well (W48) - Install another well in the general vicinity of W48 - Establish full time pumping at SLP6 In a May 19, 1998, letter from the City to the Agencies, the City indicated that they would complete the feasibility study within a 90-day time frame. However, to effectively evaluate the three scenarios, an agreement on alternate water quality criteria in the OPCJ should be made. These criteria will affect the costs and options for managing the groundwater pumped under the three scenarios. Therefore, the City will complete the feasibility study within the required time period once the alternative water quality is decided. In a letter from the Agencies dated November 23, 1998, the Agencies acknowledged that the City would prepare a feasibility study after a decision is made by the parties on the new cleanup criteria for the OPCJ. Several meetings were held during 1998 between the City and the Agencies. One of the TABLE 4-4 SLP4 1998 Pumpages | Month | Total Gallons Pumped | Monthly Average Flow Rate Gallons Per Minute | |-----------|----------------------|--| | January | 42,317,000 | 948.0 | | February | 19,915,000 | 493.9 | | March | 24,964,000 | 559.2 | | April | 23,324,000 | 539.9 | | May | 40,854,000 | 915.2 | | June | 41,775,000 | 967.0 | | July | 43,693,000 | 978.8 | | August | 38,873,000 | 870.8 | | September | 44,787,000 | 1036.7 | | October | 43,057,000 | 964.5 | | November | 41,635,000 | 963.8 | | December | 42,779,000 | 958.3 | | TOTAL | 447,973,000 | 849.7 | purposes of the meetings was to discuss replacing CD-RAP criteria with Health Risk Limits and Maximum Contaminant Levels for specific PAH. Discussions regarding CD-RAP changes are planned for 1999. #### 4.6 CD-RAP Section 8 Section 8.3 of the CD-RAP authorizes the USEPA and MPCA to require Reilly to install and operate a gradient control well system for the purpose of preventing the further spread of groundwater exceeding any of the Drinking Water Criteria defined in CD-RAP Section 2.2 in the St. Peter Aquifer. Section 2(a) of the Reilly/City Agreement provides that the City complete this task on behalf of Reilly. In response to April 1, 1991, correspondence from the Agencies on the issue, the City placed W410 in service on May 30, 1991. A summary of the 1998 pumpages is presented in Table 4-5. A review of the summary indicates W410 was pumped within the parameters proposed by the City (65-100 gpm), with an average yearly rate of 72.3 gpm. Monitoring of St. Peter Aquifer monitor wells occurred in accordance with the provisions of the 1998 Sampling Plan. A report of the results and the effectiveness of well W410 as a gradient control well can be found in the 1998 Annual Report issued pursuant to Section 3.4 of the CD-RAP. #### 4.7 CD-RAP Section 9 Section 9.1.3 of the CD-RAP requires Reilly to operate the Drift-Platteville Aquifer source control wells at a monthly rate of 25 gpm and monitor them on a quarterly basis. Section 2(a) of the Reilly/City Agreement provides that the City operate the wells beginning the day pumping is started and monitor them as required. Accordingly, the City has operated the wells and has performed necessary periodic inspections as outlined in a plan approved under Section 9.1.1 of the CD-RAP. Since 1989, the pumping rates at wells W420 and W421 were increased to the maximum extent practicable to achieve the greatest degree of source control. A summary of the 1998 monthly pumpages for wells W420 and W421 are presented in Tables 4-6 and 4-7, respectively. The wells maintained average monthly pumping rates exceeding the 25-gpm criteria. Wells W420 and W421 averaged daily pumping rates of 30.2 and 27.8 gpm, respectively. TABLE 4-5 W410 1998 Pumpages | Month | Total Gallons Pumped | Monthly Average Flow Rate
Gallons Per Minute | |-----------|----------------------|---| | January | 3,840,290 | 86.0 | | February | 3,387,460 | 84.0 | | March | 3,795,340 | 85.0 | | April | 3,629,980 | 84.0 | | May | 3,615,780 | 81.0 | | June | 2,674,100 | 61.9 | | July | 2,840,500 | 63.6 | | August | 2,837,730 | 63.6 | | September | 2,669,310 | 61.8 | | October | 2,912,330 | 65.2 | | November | 2,849,740 | 66.0 | | December | 2,935,160 | 65.8 | | TOTAL | 37,987,720 | 72.3 | TABLE 4-6 W420 1998 Pumpages | s Month | ෑ
ෑල්ටලාලවාණුනේ - | Monthly Avergelflow Refe
Goldensea Minne | |-----------|----------------------|---| | Jánuáry | 1,551,400 | 34.8 | | February | 1,318,470 | 32.7 | | March | 1,481,930 | 33.2 | | April | 1,422,540 | 32.9 | | May | 1,352,960 | 30.3 | | June | 1,385,110 | 32.1 | | July | 1,413,660 | 31.7 | | August | 1,362,960 | 30.5 | | September | 1,166,630 | 27.0 | | October | 1,459,590 | 32.7 | | November | 718,250 | 16.6 | | December | 1,252,430 | 28.1 | | TOTAL | 15,885,930 | 30.2 | | | | | TABLE 4-7 W421 1998 Pumpages | Month | Total Gallons Pumped | Monthly Average Flow Rate
Gallons Per Minute | |-----------|----------------------|---| | January | 1,280,860 | 28.7 | | February | 1,174,820 | 29.1 | | March | 1,277,090 | 28.6 | | April | 1,243,170 | 28.8 | | May | 1,220,630 | 27.3 | | June | 1,218,480 | 28.2 | | July | 1,249,390 | 28.0 | | August | 1,222,700 | 27.4 | | September | 997,200 | 23.1 | | October | 1,251,110 | 28.0 | | November | 1,227,290 | 28.4 | | December | 1,224,120 | 27.4 | | TOTAL | 14,586,860 | 27.8 | Monitoring of the Drift-Platteville Aquifer source control wells occurred on a quarterly basis pursuant to the requirements of Sections 3.2 and 9.1.3 of the CD-RAP. A report of the results can be found in the 1998 Annual Report issued pursuant to Section 3.4 of the CD-RAP. Section 9.2.3 of the CD-RAP requires Reilly to operate the Drift Aquifer gradient control well (W422) at a monthly rate of 50 gpm and monitor the well on a quarterly basis. Section 2(a) of the Reilly/City Agreement provides that the City operate the well beginning the day pumping is started and monitor it as required. Accordingly, the City has operated the well
and has performed necessary periodic inspections as outlined in a plan approved under Section 9.2.1 of the CD-RAP. A summary of the 1997 pumpage of the Drift Aquifer gradient control well is presented in Table 4-8. The City maintained a monthly average pumping rate of 58.4 gpm for W422, which exceeds the 50-gpm requirement. Monitoring of the Drift Aquifer gradient control well occurred on a quarterly basis pursuant to the requirements of Sections 3.3 and 9.2.3 of the CD-RAP. A report of the results can be found in the 1998 Annual Report issued pursuant to Section 3.4 of the CD-RAP. In accordance with CD-RAP, Sections 9.2.3 and 9.5.1, the City began pumping well W439 (the Northern Area Drift Aquifer Gradient Control Well) at 50 gpm. Well W439 began pumping in January 1996. A summary of the 1998 pumpage of the Northern Area Drift Aquifer Gradient Control well is presented in Table 4-9. Well W439 pumped at a monthly average rate of 55.6 gpm, which exceeds the required average monthly rate of 50 gpm. Monitoring of the Northern Area Drift Aquifer Gradient Control well occurred on a quarterly basis pursuant to the requirements of Sections 3.2 and 9.2.3 of the CD-RAP. A report of the results can be found in the 1998 Annual Report issued pursuant to Section 3.4 of the CD-RAP. In accordance with Section 9.7.2 of the CD-RAP, the City requested the Agencies to allow an additional gradient control well for the Platteville Aquifer. On August 15, 1994, the City requested the addition of well W434, which is located upgradient of the buried bedrock valley mapped by Hult and Schoenburg in U.S. Geological Survey Water Supply Paper 2211, Plate 2. The Agencies approved the addition of well W434 on September 29. 1994. On May 9, 1995, the Agencies submitted to the City and Reilly a letter which stated that the report "Platteville Aguifer Gradient Control Well W434 Wellhouse Construction Work Plan" is approved. The Platteville Aquifer Gradient Control Well W434 was scheduled to be constructed in conjunction with well W440. Well W440 did not meet expectations and the City, as directed by the TABLE 4-8 W422 1998 Pumpages | Month | Total Gallons Pumped | Monthly Average Flow Rate
Gallons Per Minute | |-----------|----------------------|---| | January | 2,567,340 | 57.5 | | February | 2,229,170 | 55.3 | | March | 2,500,450 | 56.0 | | April | 2,578,350 | 59.7 | | May | 2,036,020 | 45.6 | | June | 2,701,620 | 62.5 | | July | 3,053,560 | 68.4 | | August | 2,843,568 | 63.7 | | September | 2,680,390 | 62.0 | | October | 2,770,430 | 62.1 | | November | 2,660,870 | 61.6 | | December | 2,069,100 | 46.4 | | TOTAL | 30,690,868 | 58.4 | TABLE 4-9 W439 1998 Pumpages | Month | Total Gallons Pumped | Monthly Average Flow Rate
Gallons Per Minute | |-----------|----------------------|---| | January | 2,515,320 | 56.3 | | February | 2,253,740 | 55.9 | | March | 2,512,850 | 56.3 | | April | 2,425,490 | 56.1 | | May | 2,397,740 | 53.7 | | June | 2,431,820 | 56.3 | | July | 2,509,230 | 56.2 | | August | 2,513,590 | 56.3 | | September | 2,433,960 | 56.3 | | October | 2,492,520 | 55.8 | | November | 2,383,170 | 55.2 | | December | 2,366,050 | 53.0 | | TOTAL | 29,235,480 | 55.6 | Agencies in correspondence (MPCA's Explanation of Significant Differences for Operable Unit 5) dated April 1997, terminated the construction. Well W434 wellhouse construction was completed during the spring of 1997. In accordance with CD-RAP, Section 9.7.2, the City began pumping well W434 on June 10, 1997. Monitoring of well W434 was completed in accordance with the 1998 Sampling Plan. A summary of 1998 pumpage at well W434 (Platteville Aquifer Gradient Control Well) is presented in Table 4-10. #### 4.8 CD-RAP Section 10 Section 10.1.1 and 10.2.1 of the CD-RAP requires Reilly to submit to the USEPA, MPCA and MDH a plan for investigating certain multi-aquifer wells that may be adversely affecting the Mt. Simon-Hinckley, Ironton-Galesville, Prairie du Chien-Jordan and St. Peter Aquifers. On July 6, 1995, the MPCA issued a letter to the City and Reilly, regarding review of the report for Leaking Deep Multi-Aquifer Wells and St. Peter Aquifer Multi-Aquifer Wells. In these reports, the City stated that no further St. Peter and Deep Multi-Aquifer wells are believed to exist in the study area that require abandonment. The Agencies' July 6, 1995, letter approved both of these reports. No further work is required at this time. #### 4.9 CD-RAP Section 11 Section 11.5.1 of the CD-RAP requires the City to prepare a plan, which addresses, among other things, actions to place an adequate soil and vegetative cover as needed to prevent soil erosion on city parks on the Site. The City performed routine maintenance activities including reseeding the soccer fields at the site in 1998 #### 4.10 CD-RAP Section 12 The Utility Superintendent has the responsibility to review all data upon receipt from laboratory and notify the Project Leader and Agencies of all exceedances of the Drinking Water Criteria in any municipal well, as outlined in Section 12.1.1 of the CD-RAP. No such exceedences were noted in 1998. TABLE 4-10 W434 1998 Pumpages | Month | Total Gallons Pumped | Monthly Average Flow Rate Gallons Per Minute | |-----------|----------------------|--| | January | 1,304,110 | 29.2 | | February | 912,420 | 22.6 | | March | 1,308,170 | 29.3 | | April | 1,291,680 | 29.9 | | May | 1,226,342 | 27.5 | | June | 757,060 | 17.5 | | July | 1,510,040 | 33.8 | | August | 1,461,400 | 32.7 | | September | 1,406,230 | 32.6 | | October | 1,493,240 | 33.5 | | November | 1,964,440 | 45.5 | | December | 1,216,200 | 27.2 | | TOTAL | 15,851,332 | 30.1 | #### 5. SCHEDULED REMEDIAL ACTION PLAN ACTIVITIES Table 5-1 summarizes the expected schedule for CD-RAP activities during 1999. Many of the schedule dates cannot be established definitely because they depend on Agency review, inspection, and approval. Groundwater monitoring is an essential ongoing task. TABLE 5-1 Expected Remedial Action Plan Activities - 1999 | RAP Section | ltem | Expected Timetable | |-------------|---|---| | 3.3 | Sampling Plan for 1999 | Agency approval due | | 3.3 | Sampling Plan for 2000 | City to submit plan October 31, 1999 | | 3.4 | 1998 Annual Monitoring Report | City to submit report March 15, 1999 | | 4.2 | Operation and Maintenance of the GAC System at Wells SLP 10 and 15 | Ongoing | | 4.3 | GAC Plant Monitoring | Continued monitoring in accordance with the RAP | | 4.3.5 | 1998 GAC Annual Report | City to submit report March 15, 1999 | | 5.1 | Mt. Simon-Hinckley Aquifer Monitoring | Refer to 1999 Sampling Plan | | 6.1.4 | W105 Monitoring | Not required in 1999 | | 7.1.3 | Operation of W23 | Ongoing | | 7.2.7 | SLP4 Operation | Ongoing | | 7.3 | Prairie du Chien-Jordan Aquifer
Monitoring | Refer to 1999 Sampling Plan | | 7.4.2 | Feasibility study on gradient control modification in the OPCJ | Feasibility study will be completed once any changes in water quality criteria have been agreed upon by the Parties | | 8.1.3 | St. Peter Aquifer Monitoring | Refer to 1999 Sampling Plan | | 8.3 | St. Peter Aquifer Remedial Action
Gradient Control Well Operation - W410 | Ongoing | | 9.1.3 | Monitoring Drift-Platteville Aquifer
Source Control Wells, W420 and W421 | Refer to 1999 Sampling Plan | | 9.1 and 9.2 | Operation and Maintenance of
Groundwater Treatment Facility | Ongoing | | 9.2.3 | Monitoring Drift-Platteville Aquifer
Gradient Control Well W422 | Refer to 1999 Sampling Plan | | 9.1 and 9.2 | Operation and Maintenance of
Groundwater Treatment Facility | Ongoing - | | 9.3.3 | Drift-Platteville Aquifer Monitoring | Refer to 1999 Sampling Plan | | 9.5.1 | Drift Aquifer Gradient Control Well
Operation - W439 | Ongoing | | 9.6 | Drift-Platteville Aquifer Monitoring | Refer to 1999 Sampling Plan | TABLE 5-1 Expected Remedial Action Plan Activities - 1999 | RAP Section | ltem | Expected Timetable | |-------------|--|-----------------------| | 9.7.2 | Well W434 - Platteville Aquifer Gradient
Control Well | Ongoing | | 11.5 | Development Plan and Site
Maintenance | Ongoing | | 12.1 | Contingent Monitoring | Ongoing, if necessary |